# The Fermi-GBM 3-year X-ray Burst Catalog P. A. Jenke<sup>1</sup>, M. Linares<sup>2,3,4,9</sup>, V. Connaughton<sup>5</sup>, E. Beklen<sup>6,10</sup>, A. Camero-Arranz<sup>7,5</sup>, M. H. Finger<sup>5</sup>, C. A. Wilson-Hodge<sup>8</sup> #### ABSTRACT The Fermi Gamma Ray Burst Monitor (GBM) is an all sky gamma-ray monitor well known in the gamma-ray burst community. Although GBM excels in detecting the hard, bright extragalactic GRBs, its sensitivity above 8 keV and all-sky view make it an excellent instrument for the detection of rare, short-lived Galactic transients. In March 2010, we initiated a systematic search for transients using GBM data. We conclude this phase of the search by presenting a 3 year catalog of 1084 X-ray bursts. Using spectral analysis, location and spatial distributions we classified the 1084 events into 752 thermonuclear X-ray bursts, 267 transient events from accretion flares and X-ray pulses, and 65 untriggered gamma-ray bursts. All thermonuclear bursts have peak blackbody temperatures broadly consistent with photospheric radius expanison (PRE) bursts. We find an average rate of 1.4 PRE bursts per day, integrated over all Galactic bursters within about 10 kpc. These include 33 and 10 bursts from the ultra-compact X-ray binaries 4U 0614+09 and 2S 0918-549, respectively. We discuss these recurrence times and estimate the total mass ejected by PRE bursts in our Galaxy. <sup>&</sup>lt;sup>1</sup>CSPAR, SPA University of Alabama in Huntsville, Huntsville, AL 35805, USA <sup>&</sup>lt;sup>2</sup>Instituto de Astrofísica de Canarias, c/ Vía Láctea s/n, E-38205 La Laguna, Tenerife, Spain <sup>&</sup>lt;sup>3</sup>Universidad de La Laguna, Dept. Astrofísica, E-38206 La Laguna, Tenerife, Spain <sup>&</sup>lt;sup>4</sup>Institutt for fysikk, NTNU, Trondheim, Norway <sup>&</sup>lt;sup>5</sup>Universities Space Research Association, Huntsville, AL 35805, USA. <sup>&</sup>lt;sup>6</sup>Department of Physics, Suleyman Demirel University, 32260, Isparta, Turkey <sup>&</sup>lt;sup>7</sup>Institut de Ciències de l'Espai, (IEEC-CSIC), Campus UAB, Fac. de Ciències, Torre C5 pa., 08193, Barcelona, Spain <sup>&</sup>lt;sup>8</sup>Marshall Space Flight Center, Huntsville, AL 35812, USA $<sup>^9\</sup>mathrm{MIT}$ Kavli Institute for Astrophysics and Space Research, Massachusetts Institute of Technology, 70 Vassar Street, Cambridge, MA 02139, USA $<sup>^{10}\</sup>mathrm{Department}$ of Physics and Astronomy, West Virginia University, P.O. Box 6315, Morgantown, WV 26506, USA Subject headings: type I X-ray burst, Neutron Stars, Accreting Pulsars #### 1. Introduction Rare, unpredictable and transient astronomical phenomena are difficult to observe due to their very own nature, yet they often lead to exciting astrophysical discoveries. At any wavelength, the most efficient way of detecting rare transients is to maximize the observed field of view (FoV). The high-energy (X-ray and Gamma-ray) sky can vary rapidly, on timescales much shorter than hours. If we are interested in *short-lived* rare transient phenomena (seconds to minutes long), the most relevant observational capability is the *instantaneous* FoV. Even though serendipitous detections occur, neither pointed narrow FoV instruments nor all-sky monitors based on scanning techniques are well suited to catch such short and rare events. The Gamma-ray burst monitor (GBM) onboard the *Fermi* observatory has an instantaneous FoV of about 75% of the sky (Meegan et al. 2009) and is sensitive to photon energies down to 8 keV. Even though it was designed to detect and characterize Gamma-ray bursts (GRBs), these characteristics make GBM a unique instrument to detect rare, short and bright X-ray bursts (XRBs). In March 2010, we initiated a systematic search for XRBs using *Fermi*-GBM data (Section 2). In the first three years, this search has yielded 752 thermonuclear X-ray bursts (tXRBs; Secs. 1.1 & 3.1), 267 transient events from accretion flares and X-ray pulses (aFXPs), as well as 65 untriggered long gamma ray bursts (uGRBs). We present here the *Fermi*-GBM 3-year X-ray Burst Catalog and summarize its main results with an emphasis on tXRBs. # 1.1. The rare and most energetic thermonuclear bursts The accreted matter in neutron star low-mass X-ray binaries (NS-LMXBs) piles up on the neutron star surface, reaching regions of increased density and becoming fuel for thermonuclear reactions. When ignition conditions are met at the bottom of the accreted shell, unstable reactions trigger a thermonuclear runaway that quickly burns the pile of fuel, generally a mix of hydrogen (H), helium (He) and heavier elements ("metals"). This cyclic phenomenon has been observed for four decades in what is know as thermonuclear (type I X-ray) bursts (Grindlay et al. 1976; Belian et al. 1976). The main parameter which sets the frequency or recurrence time of thermonuclear X-ray Bursts (tXRBs) is the mass accretion rate per unit area, $\dot{m}$ (Fujimoto et al. 1981; Bildsten 1998). The main reason is simple: $\dot{m}$ sets the rate at which fuel is replenished between tXRBs. However, other factors play an important role in the tXRB recurrence time, including composition and the thermal state of the NS envelope. In particular, at the lowest $\dot{m}$ (near or below 1% of the Eddington limit) the heat flux from the NS crust can critically influence the ignition conditions for tXRBs. Thus we can potentially use low- $\dot{m}$ tXRBs to constrain the internal properties of NSs (Cumming et al. 2006). However, because recurrence times of low- $\dot{m}$ tXRBS are of the order of weeks to months, they are extremely difficult to measure with pointed or scanning X-ray detectors. GBM has opened a new window to these events, and it is yielding the first accurate measurements of their recurrence times (Linares et al. 2012). # 2. The Fermi-GBM X-ray Burst Monitor GBM is an all sky monitor whose primary objective is to extend the energy range over which gamma-ray bursts are observed in the Large Area Telescope (LAT) on *Fermi* (Meegan et al. 2009). GBM consists of 12 NaI detectors with a diameter of 12.7 cm and a thickness of 1.27 cm and two BGO detectors with a diameter and thickness of 12.7 cm. The NaI detectors have an energy range from 8 keV to 1 MeV while the BGOs extend the energy range to 40 MeV. The GBM flight software was designed so that GBM can trigger on-board in response to impulsive events, when the count rates recorded in two or more NaI detectors significantly exceed the background count rate on at least one time-scale from 16 ms to 4.096 s in at least one of four energy ranges above 25 keV. The lower energy and longer time-scales are inaccessible to the on-board triggering algorithms owing to strong variations in background rates that are incompatible with a simple background modeling needed for automated operation on a spacecraft. Between 25 and 50 keV, only the shortest time-scales are probed on-board (under 128 ms). We report here on our search of GBM continuous data for impulsive events that are too long and too spectrally soft to trigger on-board. GBM has three continuous data types: CTIME data with nominal 0.256-second time resolution and 8-channel spectral resolution used for event detection and localization, CSPEC data with nominal 4.096-second time resolution and 128-channel spectral resolution which is used for spectral modeling, and Continuous Time Tagged Event (CTTE) data with time stamps ( $2\mu$ s precision) on individual events at full 128-channel spectral resolution that was made available November 2012. The NaI CTIME and CSPEC data from 8-50 keV are used in the following analysis. #### 2.1. Data Selection The Fermi-GBM X-ray Burst Monitor relies on daily inspection of CTIME channel 1 (12-25 keV) data and began operations in 2010 March 12. The CTIME data are rebinned to a minimum of 0.25 second time bins to adjust intervals of high resolution data initiated by instrument triggers. NaI detector rates, from all 12 detectors and channels 0-2 (8-50 keV), are automatically filtered removing phosphorescence events, times of high total rates, times near the SAA and intervals of rapid spacecraft slews. An empirical background model is fit to the detector rates in each channel (0-2) and each detector. The background model has terms to account for bright sources and their Earth occultations plus a quadratic spline model to account for the low frequency trends of the remaining background (below $\sim$ 1 mHz). The background model is visually compared to the rates in the energy band between 12 and 25 keV with a time resolution of $\sim$ 8.2 seconds. Transient events that rise above the background model are saved by manually selecting the corresponding time intervals. Source rates and background rates for the first three energy bands (8 - 50 keV) along with mid-times of these manually-selected time intervals are recorded. Between March 2010 and March 2013, the search resulted in 5093 selected events. type I X-ray bursts, the softest population of events likely to be detected, are expected to have a blackbody spectrum with a temperature between about 0.5 and 3 keV. Due to the gradual rollover in the expected photon spectrum between 12 and 25 keV and the steep drop in effective area in CTIME channel 0 ( $\sim$ 8-12 keV) data (Meegan et al. 2009), channel 1 (12-25 keV) is the most sensitive channel to these XRBs. The choice of 8.2 second timing resolution for channel 1 data is a compromise between the desire to maximize our sensitivity to these events and the time demands of this labor-intensive process, and limits the minimal detectable burst duration to around 10 seconds. Background count rate variations over the Fermi orbit, caused both by changes in geomagnetic latitude and varying spacecraft attitude, prevent visual identification of very long bursts. Our search is thus sensitive to bursts and flares with durations in the 10 – 1000 s range. #### 2.2. Localization Localization of our events of interest utilizes the angular response of the NaI detectors to reconstruct the most likely arrival direction based on the differences in background-subtracted count rates recorded in 12 NaI detectors that have different sky orientations. The method is adapted from the method used for GBM GRB localization (Connaughton et al. 2015), with a cruder background fitting method. We use data between 12 – 50 keV and the model rates more suitable for sources with softer energy spectra: galactic transients (power-law with index = -2), solar flares (power-law with index = -3), and type I XRBs (blackbody with temperature = 4 keV). This process yields a localization and a 68% statistical uncertainty radius (assuming a circular uncertainty region), $\sigma$ . We also determine a goodness-of-fit parameter, $\chi^2$ , of the localization. Other parameters of interest include a rough event duration, a list of detectors with an angle between source and detector normal less than 60°, the net count rates in these detectors, and hardness ratios derived from count rates in different energy channels. If the event localizes to within 10° of the centroid of the solar disk or is less than $3\sigma$ from the Sun position then the event is rejected, as are events with localizations clearly (beyond the statistical uncertainty) beneath the Earth's horizon. If the net count rates of the two brightest detectors are inconsistent with a single source direction then the event is rejected. Such events may occur during a particle shower within or near the spacecraft and are not associated with an astronomical source. An additional check is performed to eliminate particle events which originate in the spacecraft. These events appear to have a hard spectra and thus might be initially classified as uGRBs but unlike GRBs their light curves in the 50-300 keV range are very similar for all 12 NaI detectors. This produces a poor $\chi^2$ in the localization fit and we use a cut-off in $\chi^2$ of 1000 to reject these particle events, more tolerant than reported in (Connaughton et al. 2015) because the quality of the background fits over the low-energy channel data analyzed here is more variable, and even real astrophysical events may produce localizations with large $\chi^2$ values. All other events are considered XRB candidates. Once the events are localized, they are searched for temporal and spatial coincidence with GBM and Swift triggered GRBs. If the XRB candidate event locates within $3\sigma$ of a triggered GRB and the XRB candidate event mid-time occurs within 150% of the T-90 duration of the GRB trigger time then the XRB event is considered a triggered GRB and rejected. After these filtering steps there are 2253 events remaining of the original manually selected sample of 5093. The vast majority of rejected events were identified as solar flares. ### 2.3. Spectral Analysis Response matrices for each XRB candidate event are created from a response model constructed from simulations incorporating the Fermi spacecraft mass model into GEANT4 (Agostinelli and et (2003)). CSPEC data are used for spectral analysis in RMFIT, a forward-folding spectral analysis software often used in GBM gamma ray burst studies.<sup>1</sup> Through localization and visual inspection (see Section 3.2) many of the events were identified with <sup>&</sup>lt;sup>1</sup>https://gamma-wiki.mpe.mpg.de/GBM/RMFITPublicReleasePage Sco X-1 and Vela X-1 (aFXPs) and spectral analysis was not necessary for identification. We did; however, performed spectral analysis on a few of these in order to aid in the association of those events in which identification was not apparent. Blackbody and power-law models are fit to all of the remaining data, the former because it is physically motivated for tXRBs and the latter because it is a simple model that can be used to fit a variety of events, and may be useful to classify their spectral hardness even if the model does not fully describe the data. In the course of our spectral analysis, we identified fits for which the residuals of the unfolded spectrum for different detectors were inconsistent with each other. This is evidence for a bad localization which we attributed to poor background fits in one or more detectors. We selected background time intervals before and after the source time interval, as is done for GRB localization by the GBM team. We fit the selections with a polynomial (usually a quadratic but occasionally a higher order polynomial is necessary to fit the data) for each detector and for each channel between 0 and 2 (8-50 keV). The event is selected and the fitted backgrounds subtracted. A new localization is performed and the event is labeled as before. Subsequent localizations almost invariably provided an improved localization $\chi^2$ and smaller error. This was most often due to the previous background fit including the source and reducing the residual rates in each detector in a non-uniform manner thus producing an erroneous localization and resulting in poor detector responses. Weak events (85) in which spectral analysis was not possible were rejected. With these rejected events and events that were reclassified as solar due to the new localization, there remained 1084 XRB candidates. Figure 1 shows the results of the spectral modeling of these XRB candidates. The top panel is a histogram of the resulting temperatures from blackbody fits while the lower panel is a histogram of the indices from power-law fits. The histograms are fit to a model that consists of multiple gaussians. The power-law distribution is well fit with two gaussians with $\chi^2 = 85$ with 101 DOF. The blackbody distribution required three gaussians for a fit with $\chi^2 = 87$ with 56 DOF. The energy spectra of tXRBs is expected to be a blackbody with temperature between 0.5 and 3.0 keV. Our results for 4U 0614+09 (Linares et al. 2012) and Figure 1 suggest that GBM is sensitive to bursts with temperatures at the high end of this range. The characteristics of event 10032800979 (Table 5), which has been identified as a tXRB from 4U 0614+09 (Linares et al. 2012), was used to demonstrate our ability to recover the temperature using the spectral analysis approach described above. 1000 simulated data sets were created for the NaI detectors N0, N1, N9 and NA for the brightest 4.1 second bin which has an energy flux (10-100 keV) of $(7.57 \pm 0.33)E^{-8}$ erg s<sup>-1</sup> cm<sup>-2</sup> and another 1000 data sets for a 4.1 second bin in the tail of the burst which has an 10-100 keV energy flux of $(3.12\pm0.29)E^{-8}$ Fig. 1.— Top: Distribution of the temperatures in keV from the blackbody fits to the XRB event spectra. Diamonds are the data points. The solid line is the total model and the dashed and dotted lines are the gaussian components of the total model. Bottom: Distribution of the index from the power-law fits to the XRB event spectra. Diamonds are the data points. The solid line is the total model and the dashed and dotted lines are the gaussian components of the total model. erg s<sup>-1</sup> cm<sup>-2</sup>. The best fit temperatures for this burst in these time bins are $3.28 \pm 0.12$ keV and $3.00 \pm 0.24$ keV respectively. A blackbody spectrum with a temperature of 3.0 keV is used to simulate the data. The simulated data are fit to a blackbody spectrum resulting in the best fit spectral temperature centered on $3.0 \pm 0.16$ keV for the brightest interval and $3.0\pm0.3$ keV for the weak interval assuming the temperatures are normally distributed. The resulting temperature distributions and fits to a gaussian function are shown in Figure 2. These results indicate that any systematic error in the spectral analysis is not dominated by Fig. 2.— Top: Distribution of the temperatures in keV from the blackbody fits to the simulated data from the peak of event 10032800979. Diamonds are the data points. The solid line is the best fit gaussian. Bottom: Distribution of the temperatures in keV from the blackbody fits to the simulated data from the tail of event 10032800979. Diamonds are the data points. The solid line is the best fit gaussian. the lack of spectral sensitivity in GBM at these energies and fluxes. We checked if scattering off the Earth's limb was a possible contributor to the systematic error in the spectral analysis by checking the proximity of the events to the Earth's limb. There were only 23 events that were within 100 seconds of the Earth's limb and only 2 less than 20 seconds. These last two events had a blackbody temperature of $3.3 \pm 0.2$ keV and $2.9 \pm 0.2$ keV and were within 10 degrees of the Galactic center. We do not expect such limb events to be a source of systematic error in our catalog. # 2.4. Temporal Analysis Temporal analysis of XRB events include the calculation of event duration, rise times, and decay times and was performed after classification (see Section 3) was finished. Due to the nature of the aFXPs (see Section 3.2), these events were excluded from the temporal analysis. Durations for these events are taken from the time interval of the original event selection. Since this analysis requires detailed visual inspection of the light curve, these events underwent additional scrutiny to ensure that aFXPs did not contaminate the remains categories. For each event where durations are calculated, light curves for all detectors are visually inspected in the 12-25 keV energy band and background regions are selected. The background is fit to a polynomial (usually a quadratic but occasionally a higher order polynomial is necessary to fit the data). The background fit is then subtracted from the light curve. The detectors, in which signal is evident, are selected and the first three energy channels (8-50 keV) are added together and displayed as a single light curve. The peak intensity of the light curve $(t_{peak})$ is selected. The times at 25% of peak during the rise $(t_{25})$ , 90% of peak during the rise $(t_{90})$ and 10% of the peak along the decay $(t_{10})$ are calculated. As in Galloway et al. (2008), the rise time $t_{rise}$ is the time for the intensity to rise from 25% to 90% of its peak value, the duration of the event is defined as $t_{10}$ - $t_{25}$ and the decay time $(t_{decay})$ is defined as $(t_{10} - t_{peak})$ . Figure 3 shows the duration distribution for the three categories separated by color. The durations for each category show considerable overlap and are not used to distinguish between categories. ### 3. X-ray Burst Catalog The three year XRB catalog contains 1084 events occurring between MJD 55267 and 56347 (2010 March 12 - 2013 February 24) which are classified into three categories: the tXRBs, the aFXPs, and the uGRBs. Clear distinctions between the three categories is Fig. 3.— Duration distribution for the three categories of events in the catalog. The red curve is the duration distribution for the tXRBs, the green curve is the duration distribution for the uGRBs, and the blue curve is the duration distribution for the aFXPs. not possible; therefore, we make the following quantitative effort. First, the aFXPs are categorized based on location, visual inspection of the light curve, and spectral analysis (see Section 3.2). Second, the tXRBs are categorized using spectral analysis alone and then the uGRB events are categorized based on spectral analysis and location. The XRB events are from a wide variety of sources and their spectra is expected to be just as varied. The tXRBs are expected to have a blackbody spectrum (0.5 - 3 keV) while many of the aFXPs and uGRBs are expected to have non-thermal specta which may be modeled, in part, by a power-law. Although the power-law spectral model is generally not a good choice for all three categories of events, it serves well as an indicator of spectral properties for which all categories may be compared. We used spectral results from 32 events that we confidently associate with 4U 0614+09 from this work and Linares et al. (2012) to compare the spectral fit results from a blackbody and power-law model (see Figure 4). There is a tight correlation between the blackbody temperature and the index from a power-law fit justifying our sole use of the power-law in spectral comparisons. This correlation, when considering all events, is tight up to 4 keV (index = -2.5) after which there is considerable scatter in the blackbody temperature. We choose to be inclusive with our category of tXRBs and use a cut-off in spectral index of -2.5 (4 keV). Any event which is not an aFXP and has a spectral index that is Fig. 4.— Blackbody temperature distribution for the XRB candidates associated by location and spectral shape with 4U 0614+09 show a close correlation with the index of the power-law fits to the same events. consistent (1 $\sigma$ ) with being softer than -2.5 (< 4 keV) is categorized as a tXRB (See the red distribution in the right panel of Figure 5). This exceeds, by a good margin, the theoretical maximum temperature for type I bursts (Boutloukos et al. (2010)). The left panel of Figure 5 shows the distribution of power-law indices for all XRB events. The softer distribution has a centroid of $-3.2 \pm 0.25$ and, being the softer distribution, is expected to contain the tXRBs. The spectral index cut-off of -2.5 represents a $3\sigma$ departure from the centroid thus validating our choice. The uGRBs are expected to be isotropically distributed across the sky while the tXRBs are mostly at the Galactic center. If we assume GBM uniform exposure, the power-law index cutoff that maximizes the source distribution isotropy can also be used to distinguish these two categories. Using the Rayleigh Test, the maximum isotropy ( $\chi^2 = 1.8/3$ dof) occurs for those events whose power-law index is consistent ( $1\sigma$ ) with being greater than -2.43 thus again validating our choice of -2.5 as a spectral index discriminator between the uGRBs and the tXRBs. Three uGRB events had a spectral index between -2.43 and -2.5 and could arguably be placed in the tXRB classification and they were 10101041428, 11100350666, and 12062078172. Figure 6 shows the location of all the events in Galactic coordinates with the categories distinguished by color and symbol. The purple diamonds are the tXRBs and there is a large number distributed around the Galactic center which is consistent with the distribution of Fig. 5.— Distribution of the spectral index from power-law fits to the XRB candidate spectra. Left: Diamonds are the data points for all the XRB events. The solid line is a model fit to the data and the dashed and dotted lines are the two gaussian components of the total model. Right: Separation of indices by class of event. The red curve is the index distribution for the tXRBs. The blue curve is the index distribution for the aFXPs while the green curve is the index distribution for the uGRBs. Contributions from Sco X-1 and Vela X-1 (both aFXPs) are marked. Fig. 6.— Centroids of the localization of all events in Galactic coordinates. The purple diamonds are the locations of the tXRBs. The blue circles are the location of the aFXPs, the green squares are the uGRBs. The error circles for the localization are generally larger than their symbols. the known type I XRBs. There is a smaller cluster of events consistent with the location of 4U 0614+09. The aFXPs are shown as blue circles and are largely in three clusters centered around A 0535+26, Vela X-1 and Sco X-1. The green squares are the uGRBs which are distinguished by their isotropic distribution. The classification scheme is summarized in table 1. Table 1: Source Classification Summary | Category | Number Events | Selection | Properties | |----------|---------------|-----------------------------------------|-----------------------------------------------------| | | Events | Process | d | | aFXPs | 267 | Location, Visual Inspection | Periodic, Continuous flares | | | | Spectral: (Sco X-1, $\Gamma < -3$ ) | | | tXRBs | 752 | Spectral $(\Gamma < -2.5)$ | Galactic; $\overline{kT} = 3.2 \pm 0.3 \text{ keV}$ | | uGRBs | 65 | Spectral ( $\Gamma > -2.5$ ); Isotropic | Hard; Extragalactic | #### 3.1. Thermonuclear X-ray Bursts (tXRBs) The largest category of events in our catalog are soft and their spectra are well fit using a simple blackbody model with temperature in the $\sim 2-5$ keV range, largely consistent with the spectral properties of thermonuclear bursts from accreting neutron stars (e.g., Swank et al. 1977). They also show a spatial distribution consistent with the $\sim 100$ known thermonuclear burst sources ("bursters"; see Figure 7), strongly concentrated towards the Galactic bulge region. For the bursts that are bright enough, time resolved spectroscopy reveals cooling along the tail of the burst, the unequivocal signature of tXRBs. All of our tXRBs associated with 4U 0614+09 are bright enough for verification via time resolved spectroscopy, including those reported by Linares et al. (2012). In the most energetic bursts from 2S 0918-549 we also detect cooling along the decay (Section 4.1.2). We detect in total 752 tXRB candidates with 375 bright enough for time resolved spectral analysis. Their average blackbody temperature is 3.2 +/- 0.3 keV. This value is consistent with the highest temperature measured during photospheric radius expansion (PRE) bursts, when the photosphere is thought to reach the neutron star surface at the end of the Eddington-limited phase (the so-called "touch-down"; Lewin et al. 1993; in't Zand 2005; Kuulkers et al. 2010). The properties of the full tXRBs sample are presented in table 5, including morphology and spectral parameters. Light curves for these events are given in Appendix C, labeled by burst ID. GBM location errors are typically larger than a few degrees and occasionally tens of degrees (Connaughton et al. 2015). Since the majority of known bursters are within $\sim$ 20 degrees of the Galactic center, individual identification of tXRBs is limited to those located Fig. 7.— The purple diamonds are the locations of the tXRBs. The black filled circles are the locations of the known type I bursters. Those that we have multiple associations for are labeled in black. A few of the aFXP sources are labeled in blue for comparison. sufficiently far from the Galactic bulge. Due to this limitation intrinsic to the GBM location accuracy, we make no attempt to associate events within this central distribution. Instead, we focus on those sources which are more than 30 degrees from Sag A\*. Out of 103 known bursters, this leaves 26 systems that we attempt to associate with our tXRB events. Furthermore, we use MAXI 2-20 keV weekly light curves (Matsuoka et al. 2009) in an attempt to determine if a given burster was active at the time of the tXRB (see below). We place the 26 bursters far from the Galactic bulge into one of the following four categories. - If the source is close enough to be detected in MAXI but has not flared within our catalog time period, the source is considered always off and we remove it from consideration. Only Cen X-4 is in this category. - There are 6 bursters that are below the 10σ detection threshold in MAXI but have always shown persistent emission whenever they have been observed with pointed X-ray detectors. All but one (4U 1323-62, with an orbital period of 2.9 hr) are confirmed or candidate ultra-compact X-ray binaries (UCXBs: orbital periods shorter than 1 hr; see in't Zand et al. 2007): 4U 0513-40 (in the globular cluster NGC 1851), 4U 1246-58, 4U 1915-05 (dipper), 4U 2129+12 (M15-X2 in the globular cluster M15) and 2S 0918-549 (discussed in detail in Sec. 4.1.2). They are assumed to be persistently accreting at a low rate, and considered a candidate for association with all events. Their mass accretion rates are below 5% of the Eddington limit (in't Zand et al. 2007), which explains the low persistent flux detected by MAXI together with their distances $\gtrsim$ 5 kpc. - There are 8 sources whose transient or persistent activity can be monitored with MAXI: when actively accreting they are detected above the 10σ threshold. We only consider these sources as possible associations to our events if the source exceeds 10σ threshold on the week of the event. These sources are 4U 0614+09 (persistent atoll and UCXB candidate; discussed in detail in Sec. 4.1.1), EXO 0748-676 (quasi-persistent transient, in quiescence since 2008), GS 0836-429 (transient, outburst in July 2012), 4U 1254-69 (persistent atoll dipper), Cir X-1 (peculiar atoll/Z), Ser X-1 (persistent), Aql X-1 (canonical atoll transient with typically one or two outbursts per year) and Cyg X-2 (persistent Z source) (see, e.g., Galloway et al. 2008, and references therein). EXO 0748-676 has not shown activity in MAXI during our search period, thus in practice this burster is treated as off. - The remaining category contains 11 sources with no available MAXI weekly light curves. This category includes some of the so-called "burst-only sources" (Cornelisse et al. 2002b) as well as faint transients in which there is only one known outburst with which the source was discovered. Swift-BAT daily light curves for these sources, when available, do not provide a clear distinction between quiescent and active periods. These sources are: MAXI J1421-613 (outburst in January 2014, i.e., after catalog), UW Crb (peculiar persistently faint "accretion disk corona" source, known since 1990 Hakala et al. 2005), IGR J17062-6143 (persistently faint at <1% of the Eddington luminosity since its discovery in 2006 Degenaar et al. 2013, and references therein), SAX J1818.7+1424, SAX J1324.5-6313 and SAX J2224.9+5421 (Cornelisse et al. 2002b), Swift J185003.2-005627 (faint transient active in May-June 2011), MXB 1906+00, XB 1940-04, XTE J2123-058 and 4U 2129+47. They are considered for association with the tXRBs, even though their activity and mass accretion rate history are often ill constrained. An association list is generated for each tXRB using the following criteria. If the event location is within $2\sigma$ of a burster in the association list above, then that event is associated with the source. If more than three sources are associated with an event, then the event has a large location error, and all associations are rejected as spurious. All associations are listed in the table in ascending order of distance (in $\sigma$ given in parenthesis) from the source. If only one source locates within $2\sigma$ of an event then it is listed in bold type, and we consider this a robust association. Out of the total of 752 tXRBs, 685 have no associations and 29 have non-unique associations. We find unique associations for 54 tXRBs, with eight known bursters. For this reduced sample we can assess the origin of the bursts, and their properties are summarized in Table 2. # 3.2. Accretion Flares and X-ray pulses Accretion powered events such as those originating from Sco X-1, A0535+26 and Vela X-1 are identified once the their location and spectra are know (see Figure 8). Sco X-1 events have soft emission (PL index < -3) and are generally well localized to Sco X-1's position. These events are usually part of a longer flaring episode that is distinctive in GBM channel 1 (12-25 keV) data. Events from Vela X-1 and A0535+26 are typically part of a chain of Fig. 8.— The blue circles indicate the locations of the aFXPs. The black filled circles are the locations of the known type I bursters. Those that we have associations for are labeled in black. pulsations that are identified in the CTIME data due to the dominate harmonic of their characteristic spin periods of 103.3 s and 283.5 s respectfully as well as their harder spectra with a typical power-law index in excess of -2.5. The events associated with A 0535+26 coincide with a giant flare from A 0535+26 which occurred in February 2011 (Camero-Arranz et al. 2011). The aFXPs are summarized in table 3. The columns are as follows: ID is the time of the midpoint, in UTC, of the event selection identified by YYMMDDTTTTT where YY indicates the last two digits of the year, MM the month, DD the day, and TTTTT is the time in seconds from the start of the day. Peak is the time (UTC) of the peak count rate for the event measured in seconds since MJD 55267. The RA and Dec is the GBM location and the Error is the statistical error on the location. Association is the source which is associated with the event. The light curves for these events are in Appendix A and identified by ID. # 3.3. Untriggered GRBs The uGRBs are hard events that are selected due to their isotropic distributed on the sky which implies an extragalactic origin (see Figure 9). In principle extragalactic bursts could Fig. 9.— The green squares indicate the locations of the uGRBs. The black filled circles are the locations of the known type I bursters. Those that we have multiple associations for are labeled in black. arise from sources other than GRBs but given the broad range of spectral and temporal behavior exhibited by GRBs, we use the term uGRB to denote our whole extragalactic population of bursters. Their spectra are well fit with a Band function (Band et al. (1993)) or power-law with an exponential cut-off function that is typical of GRBs. Parameters from the spectral fits using the Band function were typically not well constrained and are not reported. The spectral results for the power-law and power-law with exponential cut-off are summarized in Table 4. The first three columns are the same as the aFXPs. The next three columns (4-6) are the results of spectral fitting using a power-law with a exponential cut-off parameterized as Epeak. A '-' in these column denotes that the spectral parameters could not be constrained and these results are left out of the table. The fifth column is Epeak in keV, the sixth column (Comp Flux) is the energy flux [erg cm<sup>-2</sup>s<sup>-1</sup>] from 10-1000 keV, and the seventh column (Comp Flnc) is the energy fluence [erg cm<sup>-2</sup>] form 10-1000 keV. The next three columns (8-10) are the results of the spectral fitting using a power-law model. The eight column is the power-law index, while the ninth and tenth columns are the energy flux and fluence from 10-100 keV. The last 4 columns are results from the temporal analysis discussed in detail in Section 2.4 and include the rise time (Rise), fall time (Fall), duration (Duration), and a column labeled Structure describing the temporal structure of the event. The Structure column contains an 'S' if the light curve is single peaked or an 'M' if the light curve is multi-peaked. If an event is multi-peaked, the rise time and fall time that is calculated may no longer represent a true rise or fall time for the event since the peak of the event could occur on any of the multiple peaks. The light curves for these events are in Appendix B and identified by ID. #### 4. Discussion We have uncovered a large catalog of untriggered bursts in the GBM data that reflect the power of GBM as an all-sky monitor of diverse astrophysical phenomena in the hard X-ray energy band. Despite the difficulties inherent in uncovering these bursts in the background-limited GBM detectors, and the limitations imposed by GBM's coarse source localization, we identified at least three distinct classes of events: untriggered GRBs, accretion-powered flares and X-ray pulsations from known sources, and thermonuclear type I X-ray bursts. Our source classification relied strongly on spectral modeling and, particularly for the aFXPs, location. Classification from spectral analysis was complicated by the overlapping distributions of spectral parameters among the different classes. We used the spatial distribution of source locations on the sky to verify our choice for the spectral hardness cut-off for the events assigned to the uGRB sample by verifying that the hardness cut-off maximized the isotropy of the spatial distribution. The tXRBs are the primary science driver for this catalog and we discuss them in depth in Section 4.1. The distribution of temperatures from the blackbody spectral fits of the tXRBs is shown in Figure 10. The temperature distribution has a hard tail that extends beyond 6 keV prompting speculation that there was a fourth, unknown, category of XRBs. Monte Carlo analysis performed in Section 2.3 indicates that GBM has sufficient spectral sensitivity to accurately measure the spectral temperature down to 3 keV yet there are 62 tXRBs whose spectral temperature exceed 4.0 keV and none are associated with a known type I source. Furthermore, these events are distributed along the Galactic plane and concentrated at the Galactic center. A few are weak and may be explained by poor background subtraction while a few may be soft GRBs with chance location along the Galactic plane. We find no evidence of a bimodal distribution in spectral temperature or fluence thus we conclude that a fourth 'unknown' category is unwarranted with the current data set. We will revisit this when more data has been analyzed. Fig. 10.— The figure shows the distribution of blackbody temperatures for the tXRBs. The distribution is not symmetric and has a hard tail that extends to 6 keV. The aFXPs were a byproduct of our XRB search since we have dedicated programs to study them (The GBM Pulsar Project<sup>2</sup> and The Earth Occultation Project<sup>3</sup>). Nevertheless; the aFXPs in the catalog provide a unique opportunity to observe these sources in rare, bright states that would normally require a targeted observation. The brightest (other than the Sun) recurring source GBM observes from 8-50 keV is Sco X-1 and we intentionally attempted to avoid this source since our focus was on tXRBs, nevertheless; Sco X-1 dominates the aFXP category due to its numerous flares. Its persistent nature makes background subtraction difficult and this occasionally leads to poor localization. Luckily, its soft spectrum (index $\sim -3.5$ ) makes this source relatively easy to identify. The other aFXPs are magnetically dominated accretion powered neutron stars with a harder spectrum (index $\sim -2$ ). Again, none of the aFXPs were intentionally targeted by our efforts but bright pulsations from these sources occasionally mimic XRBs in the 12-25 keV band and only careful follow-up review of these events reveal the train of pulses that help identify these sources. <sup>&</sup>lt;sup>2</sup>http://gammaray.msfc.nasa.gov/gbm/science/pulsars.html <sup>&</sup>lt;sup>3</sup>http://heastro.phys.lsu.edu/gbm Fig. 11.— The red curve shows the histogram of the spectral index of comparable GBM triggered long GRBs while the blue curve is the histogram of the spectral index of the uGRBs in the XRB catalog The uGRBs are either GBM sub-threshold trigger events or events which occur when triggering is disabled (rare occurrence). The sub-threshold events are an interesting population of GRBs which might include intrinsically weak, distant, or off-axis GRBs whose detection has consequences for population synthesis studies and future gravitational wave experiments optimized to detect rotating collapsars (Ott et al. 2011) and will be explored in future work. Figure 11 shows the spectral index distribution (in red) of the GBM triggered GRBs during the XRB catalog period whose duration (T90) is greater than four seconds. Overlaid (in blue) on the triggered distribution are the uGRB's spectral index distribution. It is reasonable from the figure to claim that most of the uGRBs are a sub-threshold continuation of the triggered GRB population. #### 4.1. GBM's view on thermonuclear bursts With an instantaneous FoV covering 75% of the sky, GBM offers an unprecedented coverage of most Galactic bursters. Due to its sensitivity at energies above ~8 keV, GBM detects only the hottest phases of the hottest type I X-ray bursts: the touch-down phase of PRE bursts (as shown quantitatively in the simulations presented in Linares et al. (2012)) Thus our GBM X-ray burst monitor is a "PRE burst monitor" with an excellent observing duty cycle (50%, only interrupted by Earth occultations and SAA passages). Figure 14 shows a histogram of energy flux (10–100 keV) for the tXRBs from the black-body spectral fits. The flux distribution was fit ( $\chi^2 = 101/81$ dof) with a gaussian with the centroid at $3.1 \times 10^{-8}$ erg cm<sup>-2</sup> s<sup>-1</sup> and a standard deviation of $1.2 \times 10^{-8}$ erg cm<sup>-2</sup> s<sup>-1</sup>. The faintest tXRB in the catalog has a flux of $(3.4\pm1.0)\times10^{-9}$ erg cm<sup>-2</sup> s<sup>-1</sup>, which gives an estimate of the absolute flux limit in our catalog. Due to the strongly variable X-ray background at 8–50 keV; however, the minimum detectable flux can vary strongly. PRE bursts reach the Eddington limit, which for a $1.4 \,\mathrm{M}_{\odot}$ neutron star is in the range $[1.6\text{--}3.8] \times 10^{38} \,\mathrm{erg \, s^{-1}}$ (depending of the radius and composition of the photosphere; see, e.g., Lewin et al. 1993; Kuulkers et al. 2003). In order to test if the flux distribution is consistent with thermonuclear bursts from the Galactic bulge, we adopt a fiducial Eddington luminosity of $L_{Edd} = 2.5 \times 10^{38} \,\mathrm{erg \, s^{-1}}$ , and show in Figure 14 the 10–100 keV fluxes corresponding to $L_{Edd}$ at a distance of 8 kpc and 10 kpc (horizontal lines labelled $L_{Edd,8}$ and $L_{Edd,10}$ and). At least three factors contribute to the observed flux scatter: i) bursters have a range of distances, ii) different systems can have different $L_{Edd}$ (due to differences in neutron star mass, radius or photospheric composition), and iii) even in a given burster the peak luminosity of PRE bursts show significant scatter (Galloway et al. 2008). We thus conclude, from the flux distribution shown in Figure 14, that our tXRB sample is consistent with a population of Eddington-limited PRE bursts coming from a mix of bursters around the Galactic bulge region. Moreover, because only a handful of tXRBs have fluxes lower than that corresponding to an Eddington-limited burst at 10 kpc (yet several known bursters are farther than that), we estimate that our catalog is limited to PRE bursts occurring within $\sim$ 10 kpc. The fluence distribution, on the other hand, shows that for an assumed distance of 8 kpc, most bursts have energies between $10^{39}$ erg and $10^{40}$ erg (see horizontal lines labelled E39 and E40 in Fig. 14), although the range of fluences is wide with about two orders of magnitude. The duration of the tXRBs in the GBM band also spans a wide range, between $\sim$ 5 s and $\sim$ 500 s. The observed distributions of fluence and duration are not bimodal, both in the full tXRB sample and in the two low- $\dot{m}$ bursters presented in Sections 4.1.1 and 4.1.2. This indicates that the longest and most energetic thermonuclear bursts, sometimes referred to as "intermediate/long bursts", are an extreme case of normal burst ignition. We use hereafter a bolometric correction factor of $f_{bolo}=1.9$ to convert from 10–100 keV to bolometric burst flux and fluence, which we derive using a typical kT<sub>bb</sub>=3 keV spectrum. Moreover, due to the high background rate and lack of sensitivity below 8 keV, GBM only detects the peak of tXRBs, where the temperature is highest. To take this into account (i.e., to include an estimate of the energy radiated during the burst tail), we use a "band correction factor" of $f_{band}=1.3$ to convert from GBM fluences (8–50 keV) to a more standard (2–50 keV) energy band. This band correction was calculated by Linares et al. (2012) using simulated GBM lightcurves of bursts observed with the RXTE-PCA. Table 2: GBM bursts with associated bursters | Burster | Nr.Bursts | D(kpc) | $L(10^{38} \text{ erg/s})$ | $E(10^{39} \text{ erg})$ | dur(s) | rise(s) | <kT $>$ (keV) | |------------------|-----------|-----------|----------------------------|--------------------------|-------------|-------------|---------------| | 4U 0614+09 | 33 | $3.2^{a}$ | 0.3-1.7 | 0.4-6.1 | 6.0-51.3 | 1.2-8.6 | 3.2 | | 2S 0918-549 | 10 | $5.0^{b}$ | 0.7 - 1.7 | 1.0 - 17.0 | 9.7 - 75.6 | 2.5 - 38.9 | 3.1 | | SAX J1818.7+1424 | 4 | $9.4^{c}$ | 2.2 - 4.3 | 8.8 - 25.7 | 20.1 - 90.9 | 13.5 - 62.0 | 3.5 | | UW Crb | 2 | $5^d$ | 1.0-1.0 | 1.4-1.8 | 10.6 - 13.7 | 2.4 - 4.9 | 3.2 | | IGR J17062-6143 | 2 | $5^e$ | 0.9 - 1.0 | 2.0 - 2.6 | 16.0 - 22.0 | 6.9 - 10.2 | 3.6 | | XB 1940-04 | 1 | $8^f$ | 4.4 - 4.4 | 28.9 - 28.9 | 50.1 - 50.1 | 11.8-11.8 | 3.9 | | Ser X-1 | 1 | $8.4^{g}$ | 2.8 - 2.8 | 19.4 - 19.4 | 52.6 - 52.6 | 39.9 - 39.9 | 3.1 | | MAXI J1421-613 | 1 | $7^h$ | 2.0-2.0 | 13.8-13.8 | 53.9-53.9 | 2.3-2.3 | 4.8 | <sup>&</sup>lt;sup>a</sup>(Kuulkers et al. 2010) # 4.1.1. 4U 0614+09 The burster and UCXB candidate 4U 0614+09 has been extensively studied by most X-ray missions, and is known to accrete persistently at a rate close to 1% of the Eddington limit. Due to its location far from other bursters and its proximity (Kuulkers et al. 2010 measured a distance of d=3.2 kpc, which we adopt in this work), it is an ideal source to study thermonuclear bursts at low accretion rates. During the first year of the Fermi-GBM X-ray burst monitor we detected 15 bursts from 4U 0614+09 (Linares et al. 2012). Our three year catalog includes 33 tXRBs from 4U 0614+09 detected by GBM between March 2010 and March 2013. This is the same number of bursts detected from 4U 0614+09 with 9 different instruments over the course of 15 years (1992–2007, Kuulkers et al. 2010), which shows the drastic improvement in detection efficiency gained by GBM. Given GBM's 50% observing duty cycle, we measure a burst recurrence time of $t_{rec}$ =17±2 d (1 $\sigma$ Poissonian $<sup>^{</sup>b}$ (in't Zand 2005) 4.0-5.3 kpc $<sup>^{</sup>c}$ (Cornelisse et al. 2002b) <9.4 kpc $<sup>^{</sup>d}$ (Hakala et al. 2005) >5-7 kpc <sup>&</sup>lt;sup>e</sup>(Degenaar et al. 2013) f(Murakami et al. 1983) unknown distance g(Cornelisse et al. 2002a) 7.7-10.0 kpc $<sup>^{</sup>h}$ (Serino et al. 2015) <7 kpc uncertainty), 5 d longer than, but consistent with, the results of Linares et al. (2012). The closest burst pair we find is only 1.4 d apart, on 2012-06-18/20, the shortest wait time between thermonuclear bursts measured from this source to date. The bolometric and band-corrected burst energies from 4U 0614+09 span more than an order of magnitude, between $[0.4-6.1]\times10^{39}$ erg, and show no evidence of bimodality, as shown in Table 2 and Figure 12. Fig. 12.— Red triangles show the time and radiated energy (right axis scale, band-corrected; see text) of the tXRBs from 4U 0614+09 (bottom) and 2S 0918-549 (top) detected by GBM during the period covered by this catalog (shown with the black arrow). The X-ray intensity is shown in the same panels (gray small circles, left axis), tracing the mass accretion rate history of each burster. The solid and dashed horizontal lines show the corresponding 1% $L_{Edd}$ and 10 mCrab levels, respectively. ### 4.1.2. 2S 0918-549 Before our GBM campaign, 7 thermonuclear bursts had been reported from the UCXB candidate 2S 0918-549, between 1996 and 2004 (in't Zand 2005, we use the same distance of d=5 kpc throughout this work). This burster is analogous to 4U 0614+09 in many ways: both are candidate UCXBs persistently accreting at a very low rate, and without detected hydrogen or helium lines in the optical spectrum (Nelemans et al. 2004). The inferred mass accretion rate in 2S 0918-549 is about two times lower, $\sim 0.5\%$ of the Eddington limit (see Figure 12). In three years, we detect 10 tXRBs from 2S 0918-549, yielding a recurrence time of $t_{rec}=56\pm12$ d. The closest pair of bursts was detected in August 2011, only $\sim 16$ d apart. Fig. 13.— Luminosity and spectral evolution of the two most energetic bursts from 2S 0918-549, from top to bottom panels: bolometric luminosity, blackbody temperature, apparent emmiting radius and reduced chi squared. The maximum temperature and highest signal-to-noise in the GBM detectors coincides with the so-called "touch-down", when the neutron star photosphere is thought to reach the surface after expanding and contracting. Two of the bursts, shown in Figure 13 are consistent with the so-called "long bursts" (in't Zand 2005; Cumming et al. 2006; Chenevez et al. 2008). These were detected on 2010-04-30 and 2011-04-04, with durations in the GBM band of 66 s and 76 s, respectively. They have energies above $10^{40}$ erg and their duration in the full 2–50 keV band is likely more than ten times longer than that in the GBM band, i.e., several tens of minutes (the band-corrected duration is more uncertain than the total energy, see Linares et al. 2012, for an estimate). Both the burst durations and energies show a continuous distribution in the range [10-76] s and $[0.1-1.7]\times10^{40}$ erg, respectively (energies are bolometric and band-corrected, see Sec.3.1). #### 4.1.3. Other bursters and the integrated Galactic tXRB sample The remaining associations, 11 tXRBs detected from the direction of six other bursters, are presented in Table 2. Some of these events are faint and have large location errors (Table 5), which together with the low number of tXRBs per burster makes the association uncertain. These include: i) four events from the direction of SAX J1818.7+1424 (detected on 2010-07-01, 2010-07-11, 2010-10-02 and 2011-01-28); ii) two events from the direction of the high Galactic latitude burster UW Crb (on 2011-11-03 and 2011-12-31) and two from the direction of IGR J17062-6143 (on 2010-07-19 and 2011-04-29); iii) one event associated to XB 1940-04 (2011-10-20), one to Ser X-1 (2010-05-31), and one tXRB from the direction of MAXI J1421-613 (on 2011-10-16; note that this source was discovered in outburst in January 2014). It is also worth discussing which bursters are missing from the association list. Most notoriously, we do not detect any tXRB from 4U 1246–58 in our three-year catalog. In a study of this burster and UCXB candidate accreting persistently below 1% of the Eddington rate, in't Zand et al. (2008) found 7 PRE bursts, all but two with long durations, and a distance of 4.3 kpc. The corresponding burst rate between 1996 and 2008 was $12\pm6$ d (in't Zand et al. 2007). In contrast, our non-detection of GBM bursts from 4U 1246–58 between 2010 and 2013 implies a 95% lower limit on the recurrence time $t_{rec}>186$ d, significantly longer than that measured by in't Zand et al. (2007). Thus our results suggest that a drastic change in the burst properties of this burster took place between 2008 and 2010, which might be linked to the long-term decay of its persistent emission already noted in in't Zand et al. (2008). Two other UCXB bursters are probably too distant to be detected with the GBM X-ray burst monitor: 4U 0513-40 (8.2–11 kpc according to Galloway et al. 2008) and 4U 2129+12 (X-2 in M15, 10.4 kpc away according to Harris 1996). 4U 1915-05 is also close to our detection limit (6.8–8.9 kpc according to Galloway et al. 2008) and is a high inclination "dipper" UCXB, which may explain why no bursts are detected by GBM in the present catalog. The rest of UCXBs and low mass accretion rate bursters are too close to the extended Galactic bulge region to be resolved by GBM, but are included in the total Galactic rate measured and discussed below. We show in Figure 14 the distribution of blackbody temperature, flux, fluence and duration, in the full sample of tXRBs. The vast majority of tXRBs come from the Galactic "extended bulge" region (489 locate to within 30° of Sag-A). Fluence and duration are clearly correlated, showing that the most energetic thermonuclear bursts are also the longest, as expected given the physical (Eddington) limit on the burst luminosity. The total of 752 tXRBs detected in our three-year catalog, correcting for the 50% observing duty cycle, implies a total rate of $1.37\pm0.04$ thermonuclear bursts per day $(1-\sigma)$ Poissonian uncertainty). This represents the average over three years of all bursters within the reach of the GBM X-ray burst monitor, which we estimate below corresponds to distances $\lesssim 10$ kpc (Section 4). Due to GBM's broad sky coverage, this constitutes an unprecedented measurement of the total Galactic thermonuclear burst rate, which we discuss in Section 4. On average, the GBM bursts in 2S 0918-549 ( $t_{rec}$ =56±12 d; $\langle E \rangle$ =6×10<sup>39</sup> erg) are more energetic and less frequent than those from 4U 0614+09 ( $t_{rec}$ =17±2 d; $\langle E \rangle$ =2×10<sup>39</sup> erg). This is qualitatively explained by ignition models, given that 2S 0918-549 accretes at a rate about two times lower than 4U 0614+09 (Cumming et al. 2006). Lower $\dot{m}$ implies a colder neutron star envelope, a longer fuel accumulation time and a higher ignition depth. However, ignition models still have problems to reproduce quantitatively these recurrence times and burst energies (Kuulkers et al. 2010; Linares et al. 2012). Assuming Solar metallicity, the pure helium ignition models from Cumming and Bildsten (2000) require large amounts of deep crustal heating to reproduce the recurrence times that we measure in 2S 0918-549 and 4U 0614+09: more than 3 MeV per accreted nucleon (see Figure 7 and further discussion in Linares et al. 2012). Having two low- $\dot{m}$ bursters with robust GBM measurements of recurrence times, we can place the first meaningful constraints on the $t_{rec}$ - $\dot{m}$ relation at $\dot{m}/\dot{m}_{Edd} \sim 1\%$ . The measured $t_{rec}$ and $\dot{m}$ in 2S 0918-549 and 4U 0614+09 are not consistent with a linear relation, and suggest a steeper $t_{rec} \propto \dot{m}^{[1.7-1.8]}$ relation. We find a total Galactic rate of 1.4 PRE bursts per day, out to about 10 kpc from the Sun and averaged over the three years of our catalog (Section 4.1.3). During PRE bursts the neutron star atmosphere can be pushed by radiation forces up to hundreds or thousands of kilometers above the surface, and small but significant amounts of nuclear burning ashes may be ejected (Weinberg et al. 2006). To conclude, we roughly estimate the total mass ejected by the PRE bursts uncovered by GBM, by adding their bolometric- and band-corrected fluences and assuming they are all at 8 kpc (see Sec. 3.1 and discussion above). This yields a total radiated energy of $8\times10^{42}$ erg, $1.6\times10^{43}$ erg after correcting for the 50% observing duty cycle. For a nuclear energy release of 1.6-4.4 MeV per nucleon, this translates into $[4-11]\times10^{24}$ gr of burned fuel. For a fraction of ejected mass of $10^{-4}-10^{-2}$ Weinberg et al. Fig. 14.— Temperature, flux (10–100 keV), fluence (10–100 keV) and duration distribution of the full tXRB sample, as measured by GBM. The bursts from 4U 0614+09 and 2S 0918-549 are shown in red and blue, respectively. Horizontal dashed lines show, for comparison and from top to bottom: GBM flux corresponding to an Eddington luminosity $L_{Edd}=2.5\times10^{38}$ erg s<sup>-1</sup> at a distance of 8 kpc; GBM fluence corresponding to a bolometric energy of $10^{40}$ and $10^{39}$ erg at 8kpc. Histograms of all four parameters are also shown. (2006), this implies a total of $[4\times10^{20}-10^{23}~{\rm gr}]$ ejected during three years. With the above assumptions, we are able to place direct observational constraints on the amount of mass ejected into the interstellar medium by PRE bursts in our Galaxy (within 10 kpc of the Sun): $10^{-13}-10^{-11}~{\rm M}_{\odot}~{\rm yr}^{-1}$ . Whether or not this contributes significantly to the Galactic abundances of any elements (proton-rich isotopes have received particular attention in the context of thermonuclear bursts; see Weinberg et al. 2006, and references therein), remains a subject for future studies. # Acknowledgements - M.L. was supported by the Spanish Ministry of Economy and Competitiveness under the grant AYA2013-42627. - This work was also supported by NASA Fermi-GI grant nr. NNX11AO19G (PI: Linares). - This research has made use of the MAXI data provided by RIKEN, JAXA and the MAXI team. Table 3:: GBM Accretion Powered Events | | Table 3:: G | BM Accret | ion Powered | d Events | | |----------------------------|-----------------------------------------------------|------------------|----------------|-------------------|-------------------| | ID | Peak | Ra | Dec | Error | Association | | | s | degrees | degrees | degrees | _ | | 10033115145 | 01656753 | 237.6 | -19.0 | 6.6 | ScoX-1 | | 10033122117 | 01663724 | 253.6 | -10.7 | 6.4 | Sco X-1 | | 10041602529 | 03026531 | 239.0 | -19.0 | 1.1 | ScoX-1<br>ScoX-1 | | 10041602579<br>10041602801 | 03026532<br>03026803 | $240.2 \\ 250.2$ | -12.1<br>-21.8 | $\frac{1.6}{2.1}$ | ScoX-1<br>ScoX-1 | | 10041602801 | 03034062 | 245.7 | -13.8 | 2.1 | Sco X-1 | | 10041610234 | 03034236 | 245.7 | -18.5 | 6.1 | Sco X-1 | | 10042668136 | 03956138 | 246.9 | -12.1 | 4.0 | ScoX-1 | | 10042684127 | 03972145 | 248.2 | -25.8 | 3.2 | ScoX-1 | | 10051456430 | 05499632 | 245.2 | -16.0 | 5.0 | Sco X-1 | | 10051644231 | 05660233 | 249.9 | -4.6 | 4.2 | Sco X-1 | | 10052213157 | 06147420 | 244.8 | -21.4 | 1.9 | ScoX-1 | | 10052218183 | 06152598 | 232.6 | -17.1 | 2.0 | ScoX-1 | | 10060237774 | 07122576 | 239.8 | -17.6 | 4.5 | ScoX-1 | | 10060465574 | 07323177 | 244.4 | -18.3 | 2.9 | Sco X-1 | | 10061439954<br>10061538029 | 08161556<br>08246031 | 253.0 | -19.5 | $\frac{3.6}{7.7}$ | ScoX-1<br>ScoX-1 | | 10061538029 | 08246031 | 245.4 $129.4$ | -19.6<br>-47.5 | 13.8 | VelaX-1 | | 10062820324 | 09351541 | 168.1 | -47.5<br>-61.9 | 6.2 | GX 301-2 | | 10070233600 | - | 255.6 | 19.9 | 7.9 | ScoX-1 | | 10071614574 | 10900977 | 149.1 | -45.8 | 17.2 | VelaX-1 | | 10071614633 | 10901035 | 180.0 | -70.6 | 1.7 | GX301-2 | | 10071644045 | 10930444 | 240.6 | -16.6 | 1.5 | ScoX-1 | | 10072224159 | 11428961 | 248.6 | -14.1 | 6.6 | ScoX-1 | | 10072266106 | 11470908 | 245.9 | -13.6 | 1.2 | ScoX-1 | | 10072280879 | 11485681 | 224.8 | -20.0 | 10.8 | ScoX-1 | | 10072468369 | 11645971 | 251.1 | -17.7 | 1.0 | ScoX-1 | | 10072476948 | 11654550 | 226.8 | -7.7 | 8.5 | ScoX-1 | | 10072477354 | 11654953 | 249.9 | -7.1 | 3.3 | ScoX-1 | | 10072528476 | 11692478 | 238.1 | -21.2 | 2.9 | ScoX-1 | | 10081808487 | 13746089 | 256.9 | -33.6 | 13.8 | ScoX-1 | | 10082043388<br>10082313670 | 13953819<br>14183272 | $246.0 \\ 248.4$ | -17.8<br>-15.0 | $\frac{2.6}{2.0}$ | ScoX-1<br>ScoX-1 | | 10082313070 | 14184189 | 240.5 | -13.0 | 5.4 | ScoX-1 | | 10082858304 | 14659906 | 253.7 | -4.0 | 6.1 | ScoX-1 | | 10082030304 | 14871875 | 236.6 | -13.3 | 4.8 | ScoX-1 | | 10083138505 | 14899307 | 245.1 | -14.9 | 4.2 | ScoX-1 | | 10090701973 | 15467575 | 137.4 | -39.1 | 13.1 | VelaX-1 | | 10091451311 | 16121713 | 248.7 | -12.8 | 3.8 | ScoX-1 | | 10091614419 | 16257621 | 244.2 | -13.1 | 3.1 | ScoX-1 | | 10091614545 | 16257747 | 242.3 | -24.4 | 2.6 | ScoX-1 | | 10091833221 | 16449223 | 249.7 | -21.9 | 3.5 | ScoX-1 | | 10091845340 | 16461331 | 248.7 | -15.5 | 5.2 | ScoX-1 | | 10091950467 | 16552864 | 268.5 | -10.7 | 5.2 | ScoX-1 | | 10091962088 | 16564490 | 254.8 | -19.2 | $\frac{5.0}{2.3}$ | ScoX-1 | | 10092002644<br>10092236271 | 16591447<br>16797869 | 144.7 $234.2$ | -41.0<br>-17.7 | 6.5 | VelaX-1<br>ScoX-1 | | 10092269394 | 16830997 | 248.0 | -3.4 | 7.3 | ScoX-1 | | 10092282005 | 16843607 | 234.4 | -16.1 | 3.4 | ScoX-1 | | 10092282489 | 16844084 | 246.5 | -13.1 | 2.2 | ScoX-1 | | 10092340871 | 16888874 | 274.1 | -10.6 | 11.6 | ScoX-1 | | 10092451782 | 16986185 | 109.4 | -32.7 | 13.1 | VelaX-1 | | 10092565936 | 17086738 | 141.6 | -40.6 | 6.7 | VelaX-1 | | 10092623999 | 17131202 | 243.8 | -12.0 | 2.2 | ScoX-1 | | 10092753639 | 17247242 | 134.8 | -55.7 | 8.5 | VelaX-1 | | 10100482935 | 17881338 | 238.4 | -14.3 | 6.4 | ScoX-1 | | 10100507171 | 17891973 | 242.4 | -17.7 | 5.9 | ScoX-1 | | 10100548695 | 17933498 | 245.9 | -21.1 | 3.3 | ScoX-1 | | 10100565184<br>10100629742 | 17949987 | 251.7 | -5.4<br>14.1 | 6.3 | ScoX-1<br>ScoX-1 | | 10100629742 | 18000944<br>18001160 | 254.4 $242.1$ | -14.1<br>-5.8 | $12.5 \\ 8.4$ | ScoX-1<br>ScoX-1 | | 10100629938 | 18011100 | 239.7 | -3.8<br>-19.4 | $\frac{6.4}{3.4}$ | ScoX-1 | | 10100722670 | 18080272 | 133.1 | -31.5 | 9.2 | VelaX-1 | | 10100722070 | 18093880 | 133.3 | -35.8 | 1.1 | VelaX-1 | | 10100841167 | 18185170 | 144.8 | -36.1 | 5.4 | VelaX-1 | | 10100981367 | 18311770 | 151.5 | -53.0 | 14.2 | GX 301-2 | | 10101606400 | 18841603 | 238.9 | -23.6 | 3.1 | ScoX-1 | | 10101633706 | 18868908 | 243.6 | -13.3 | 4.3 | ScoX-1 | | 10103004298 | 20049100 | 246.2 | -16.3 | 3.0 | ScoX-1 | | 10110554438 | 20617646 | 244.9 | -16.6 | 1.1 | ScoX-1 | | 10111206222 | 21174224 | 242.5 | -10.0 | 5.0 | Sco X-1 | | 101111349861 | 21304264 | 128.5 | -54.4 | 11.9 | Vela X-1 | | 10111373491 | 21327893 | 140.1 | -40.3 | 9.0 | Vela X-1 | | 10112917548<br>10120155195 | $\begin{array}{c} 22654350 \\ 22864797 \end{array}$ | 246.0 $130.1$ | -11.0<br>-46.2 | 2.2<br>4.6 | ScoX-1<br>VelaX-1 | | 10120100100 | 22004101 | 100.1 | 10.2 | 2.0 | . 01011-1 | | | | | | | | Table 3:: GBM Accretion Powered Events (continued from previous page) | 10120524820 2318022 239.0 -14.6 3.6 ScoX-1 10121110242 2385747 247.4 -16.3 2.1 ScoX-1 10121312945 23859347 245.1 -19.0 3.1 ScoX-1 1012131312945 23859347 245.1 -19.0 3.1 ScoX-1 101213131295 23859347 245.1 -19.0 3.1 ScoX-1 101213131295 23859347 245.1 -20.4 2.4 Sco X-1 10121411613 23944416 243.8 -23.5 2.7 Sco X-1 10121431820 23944416 243.8 -23.5 2.7 Sco X-1 10121431820 23946410 243.8 -23.5 2.7 Sco X-1 10121435821 23968624 244.8 -16.0 4.4 Sco X-1 10121431820 23014004 243.5 -13.7 1.6 Sco X-1 10121662433 24168035 243.4 -16.1 4.2 Sco X-1 10121662433 24168035 243.4 -16.1 4.2 Sco X-1 1012166243 24175266 246.3 -12.3 5.9 Sco X-1 10121783224 22475226 246.3 -12.3 5.9 Sco X-1 10121783224 22475226 246.3 -12.3 5.9 Sco X-1 10121856716 24355118 2427 -18.5 3.7 Sco X-1 10121264742 2430176 239.7 -18.5 3.7 Sco X-1 10122067452 24518655 245.2 -12.0 4.7 Sco X-1 10122067452 24550675 244.2 -25.4 4.7 Sco X-1 10122067452 24550675 244.2 -25.4 4.7 Sco X-1 10122079568 24550771 248.0 -14.4 4.0 Sco X-1 10122109310 24560912 227.9 -16.1 5.8 Sco X-1 10122109310 24560912 227.9 -16.1 5.8 Sco X-1 1012210930 24560912 227.9 -16.1 5.8 Sco X-1 1012210930 24560912 227.9 -16.1 5.8 Sco X-1 10122109310 24560912 227.9 -16.1 5.8 Sco X-1 10122109310 24560912 227.9 -16.1 5.8 Sco X-1 10122109310 24560912 227.9 -16.1 5.8 Sco X-1 1012210930 24560912 247.1 -16.3 3.3 Sco X-1 1012210930 24560912 247.1 -16.3 3.6 Sco X-1 1012210930 24560912 247.1 -16.3 3.6 Sco X-1 1012210930 24560912 247.1 -16.3 3.6 Sco X-1 101210930 24560912 247.1 -16.5 Sco X-1 101210930 24560912 247.1 -16.5 Sco X-1 1012109 | ID | Peak | Ra | Dec<br>degrees | Error | Association | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------|----------|-------|----------------|-------|-------------| | 10121111024 23884626 228.8 -21.4 7.8 ScoX-1 10121312945 23850347 245.1 -19.0 3.1 ScoX-1 10121312945 23850347 245.1 -19.0 3.1 ScoX-1 10121316959 23861294 147.6 -53.6 6.4 Veln X-1 101213161953 23908355 245.1 -20.4 2.4 Sco X-1 10121406699 23933948 242.3 -17.3 2.9 Sco X-1 1012141613 23944416 243.8 -23.5 2.7 ScoX-1 10121418705 23961507 239.3 -14.7 2.3 ScoX-1 10121481202 24014004 243.5 -13.7 1.6 Sco X-1 1012166342 24171944 242.1 -19.4 4.5 Sco X-1 1012166342 24171944 242.1 -19.4 4.5 Sco X-1 10121783224 24275226 246.3 -12.3 5.9 Sco X-1 1012178324 2427528 246.3 -12.3 5.9 Sco X-1 10121856716 24335118 242.4 -14.8 1.7 ScoX-1 10121856716 24335118 242.4 -14.8 1.7 ScoX-1 10122045130 24496332 252.9 -15.6 2.4 Sco X-1 10122067452 24518655 245.2 -12.0 4.7 Sco X-1 10122067452 24518655 245.2 -12.0 4.7 Sco X-1 10122067552 24530467 244.2 -25.4 4.7 Sco X-1 10122067956 2453047 244.3 -15.1 3.6 ScoX-1 10122108793 24546414 241.7 -16.2 2.6 ScoX-1 10122108793 2454612 247.7 24.3 -15.1 3.6 ScoX-1 10122108793 2454612 247.7 -16.3 3.3 Sco X-1 10122108793 2454612 247.7 -16.3 3.3 Sco X-1 10122108793 2454612 247.7 -16.3 3.3 Sco X-1 10122108793 2454612 247.7 -16.3 3.3 Sco X-1 10122108793 2454612 247.7 -16.3 3.3 Sco X-1 10122108793 2454612 247.7 -16.3 3.3 Sco X-1 10122108793 2454612 247.7 -16.3 3.6 ScoX-1 10122108793 2454612 247.7 -16.3 3.8 Sco X-1 2 | 10120524820 | | | | | ScoX-1 | | 10121310842 23857247 247.4 -16.3 2.1 ScoX-1 10121317896 23864294 147.6 -53.6 6.4 Vela X-1 10121317896 23864294 147.6 -53.6 6.4 Vela X-1 101214361953 2399855 245.1 -20.4 2.4 Sco X-1 10121428705 23934167 239.3 -14.7 2.3 ScoX-1 10121428705 23961507 239.3 -14.7 2.3 ScoX-1 10121428705 23961507 239.3 -14.7 2.3 ScoX-1 10121435822 23968624 244.8 -16.0 4.4 Sco X-1 10121662433 24168035 243.4 -16.1 4.2 Sco X-1 10121662433 24168035 243.4 -16.1 4.2 Sco X-1 10121662432 24168035 243.4 -16.1 4.2 Sco X-1 10121772298 24264301 241.1 -13.9 2.9 Sco X-1 10121783281 24275286 246.9 -15.4 3.2 Sco X-1 10121783281 24275286 246.9 -15.4 3.2 Sco X-1 10121861774 24340176 239.7 -18.5 3.7 Sco X-1 101220573642 2456855 245.2 -12.0 4.7 Sco X-1 10122067452 24518655 245.2 -12.0 4.7 Sco X-1 10122067452 24518655 245.2 -12.0 4.7 Sco X-1 10122097956 24530467 244.2 -25.4 4.7 Sco X-1 10122109310 24546912 227.9 -16.1 5.8 Sco X-1 10122109300 24546912 227.9 -16.1 5.8 Sco X-1 10122109300 24569202 247.1 -16.3 3.3 Sco X-1 10122109300 24567202 247.1 -16.3 3.3 Sco X-1 10122109300 24567202 247.1 -16.3 3.3 Sco X-1 10122109300 24567202 247.1 -16.3 3.6 Sco X-1 10122109300 24567202 247.1 -16.3 3.8 Sco X-1 10122109300 24567202 247.1 -16.3 3.8 Sco X-1 10122109300 24567202 247.1 -16.3 3.8 Sco X-1 10122159600 24597202 247.1 -16.3 3.8 Sco X-1 10122159600 24597202 247.1 -16.3 3.8 Sco X-1 10122159600 24597202 247.1 -16.3 3.8 Sco X-1 1012113980 2658686 248.0 -18.8 5.9 Sco X-1 10101217880 26199433 251.5 -13.6 6.2 Sco X-1 10101217880 26199433 251.5 -13.6 6.2 Sco X-1 10101216767 2828586 243.1 -13.6 6.2 Sco X-1 10101246717 2935179 244.8 -1.7 -1.6 2.4 Sc | | | | | | | | 10121312945 23859347 245.1 1-19.0 3.1 Sco.X-1 10121361953 23998355 245.1 -20.4 2.4 Sco.X-1 10121406666 23939498 242.3 -17.3 2.9 Sco.X-1 1012141613 23944416 243.8 -23.5 2.7 Sco.X-1 10121428705 23961507 239.3 -14.7 2.3 Sco.X-1 10121438522 23968624 244.8 -16.0 4.4 Sco.X-1 1012146323 24168035 243.4 -16.1 4.2 Sco.X-1 10121666342 24171944 242.1 -19.4 4.5 Sco.X-1 10121666342 24171944 242.1 -19.4 4.5 Sco.X-1 10121783224 24275226 246.3 -12.3 5.9 Sco.X-1 10121783234 24275226 246.9 -15.4 3.2 Sco.X-1 10121861761 24335118 242.4 -14.8 1.7 Sco.X-1 10121861774 24340176 239.7 -18.5 3.7 Sco.X-1 10122053642 24504844 248.9 -15.2 3.0 Sco.X-1 10122053642 24504844 248.9 -15.2 3.0 Sco.X-1 10122053642 24504844 248.9 -15.2 3.0 Sco.X-1 10122079265 24530467 244.2 -25.4 4.7 Sco.X-1 10122079265 24530467 244.2 -25.4 4.7 Sco.X-1 10122108793 24546142 241.7 -16.2 2.6 Sco.X-1 10122109250 24547627 244.3 -11.5 3.6 Sco.X-1 10122109250 24547627 244.3 -15.1 3.6 Sco.X-1 10122109250 24547627 244.3 -15.1 3.6 Sco.X-1 10122109250 24547627 244.3 -15.1 3.6 Sco.X-1 10122109250 24547627 244.3 -15.1 3.6 Sco.X-1 10122150930 24569220 247.1 -16.3 3.3 Sco.X-1 10122150930 24569220 247.1 -16.3 3.3 Sco.X-1 10122150930 24569202 247.1 -16.3 3.3 Sco.X-1 10122150930 24569202 247.1 -16.3 3.3 Sco.X-1 10122150930 24569202 245.6 -18.3 2.8 Sco.X-1 10122150930 24569202 245.6 -18.3 2.8 Sco.X-1 10122150930 2456920 245.6 -18.3 2.8 Sco.X-1 10121210925 24580484 244.9 -14.6 5.6 Sco.X-1 10121210920 24590493 251.5 -13.6 6.2 Sco.X-1 10121210920 24590493 251.5 -13.6 6.2 Sco.X-1 10121206000 24597020 247.2 -16.1 5.8 Sco.X-1 101216060 24597020 245.6 -18.3 2.8 Sco.X- | | | | | | | | 10121317896 | | | | | | | | 10121416696 23939498 242.3 -17.3 2.9 Sco X-1 1012141613 2394416 243.8 -23.5 2.7 Sco X-1 10121435822 23968624 244.8 -16.0 4.4 Sco X-1 101214815202 24014004 243.5 -13.7 1.6 Sco X-1 10121662433 24168035 243.4 -16.1 4.2 Sco X-1 10121662433 24168035 243.4 -16.1 4.2 Sco X-1 10121662433 24264301 241.1 -13.9 2.9 Sco X-1 10121772298 24264301 241.1 -13.9 2.9 Sco X-1 10121773224 2427526 246.3 -12.3 5.9 Sco X-1 10121783581 24275584 246.9 -15.4 3.2 Sco X-1 10121861774 24340176 239.7 -18.5 3.7 Sco X-1 1012166174 24340176 239.7 -18.5 3.7 Sco X-1 10122045130 24496332 252.9 -15.6 2.4 Sco X-1 10122057452 24518655 245.2 -12.0 4.7 Sco X-1 10122067452 24518655 245.2 -12.0 4.7 Sco X-1 10122067452 24518655 245.2 -12.0 4.7 Sco X-1 10122079568 24530771 248.0 -14.4 4.0 Sco X-1 10122109310 24546912 227.9 -16.1 5.8 Sco X-1 10122109310 24546912 227.9 -16.1 5.8 Sco X-1 10122107950 24597202 247.1 -16.3 3.3 Sco X-1 10122170751 24608364 244.9 -14.6 5.6 Sco X-1 10122252616 24677229 240.8 -17.0 2.0 Sco X-1 101122167676 24597202 247.1 -16.3 3.8 Sco X-1 101122167676 24698364 244.9 -14.6 5.6 Sco X-1 101122167676 24698364 244.9 -14.6 5.6 Sco X-1 10112167676 24698364 244.9 -14.6 5.6 Sco X-1 10112167676 24698364 244.9 -14.6 5.6 Sco X-1 10111240860 26479262 241.1 -16.7 2.4 Sco X-1 10111240860 26479262 241.1 -16.7 2.4 Sco X-1 10111240810 26479262 241.1 -16.7 2.4 Sco X-1 10111240860 26479262 241.1 -16.7 2.4 Sco X-1 10111240860 26479262 241.1 -16.6 7.5 Sco X-1 10111240860 26479262 241.1 -16.7 2.4 Sco X-1 1011240860 26479262 241.1 -16.6 7.5 Sco X-1 10102036764 2893865 242.4 -19.8 5.9 Sco X-1 10102036764 2893865 242.4 -19.7 -1.3 Sco | | | | | | | | 10121411613 23944416 243.8 2-23.5 2.7 Sco X-1 10121435822 23968624 244.8 -16.0 4.4 Sco X-1 101214635822 24014004 243.5 -13.7 1.6 Sco X-1 10121666343 24168035 243.4 -16.1 4.2 Sco X-1 10121666342 24171944 242.1 -19.4 4.5 Sco X-1 10121783224 24275226 246.3 -12.3 5.9 Sco X-1 10121783224 24275226 246.3 -12.3 5.9 Sco X-1 10121783234 24275226 246.3 -12.3 5.9 Sco X-1 10121856716 24335118 242.4 -14.8 1.7 Sco X-1 10121861774 24340176 239.7 -18.5 3.7 Sco X-1 10122053642 24504844 248.9 -15.2 3.0 Sco X-1 10122053642 24504844 248.9 -15.2 3.0 Sco X-1 10122079265 24530467 244.2 -25.4 4.7 Sco X-1 10122079265 24530467 244.2 -25.4 4.7 Sco X-1 10122079265 24530467 244.2 -25.4 4.7 Sco X-1 10122108793 24546414 241.7 -16.2 2.6 Sco X-1 10122109310 24546912 227.9 -16.1 5.8 Sco X-1 10122109310 24546912 227.9 -16.1 5.8 Sco X-1 10122159600 24597202 247.1 -16.3 3.3 Sco X-1 10122159600 24597202 247.1 -16.3 3.3 Sco X-1 10122159600 24597202 247.1 -16.3 3.3 Sco X-1 10122159600 24597202 247.1 -16.3 3.3 Sco X-1 10122159600 24597202 247.1 -16.3 3.3 Sco X-1 10122176751 24608364 244.9 -14.6 5.6 Sco X-1 1012176752 24608364 244.9 -14.6 5.6 Sco X-1 1011219762 2458164 252.4 -19.8 5.9 Sco X-1 1011219762 26458164 252.4 -19.8 5.9 Sco X-1 10111204860 26479262 241.1 -16.7 2.4 Sco X-1 10111204860 26479262 241.1 -16.7 2.4 Sco X-1 10111204860 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10.6 -10 | 10121361953 | 23908355 | 245.1 | -20.4 | 2.4 | Sco X-1 | | 10121428705 23961507 239.3 -14.7 2.3 ScoX-1 10121481202 24014004 243.5 -13.7 1.6 Sco X-1 10121662432 24171944 242.1 -19.4 4.5 Sco X-1 10121662432 24171944 242.1 -19.4 4.5 Sco X-1 10121772298 24264301 241.1 -13.9 2.9 Sco X-1 10121783224 24275226 246.3 -12.3 5.9 Sco X-1 10121783324 24275264 246.3 -12.3 5.9 Sco X-1 10121783581 24275584 246.9 -15.4 3.2 Sco X-1 10121861774 24340176 239.7 -18.5 3.7 Sco X-1 10122045130 24496332 252.9 -15.6 2.4 Sco X-1 10122045130 24496332 252.9 -15.6 2.4 Sco X-1 10122067452 24518655 245.2 -12.0 4.7 Sco X-1 10122079568 24530771 248.0 -14.4 4.0 Sco X-1 10122079568 24530771 248.0 -14.4 4.0 Sco X-1 1012210930 24546912 227.9 -16.1 5.8 Sco X-1 1012210930 24546912 227.9 -16.1 5.8 Sco X-1 1012210930 24546912 227.9 -16.1 5.8 Sco X-1 10122159600 24597202 247.1 -16.3 3.3 Sco X-1 10122170751 24608364 244.9 -14.6 5.6 ScoX-1 10122210930 24567229 240.8 -17.0 2.0 ScoX-1 101022079030 24597202 247.1 -16.3 3.3 Sco X-1 10122219030 24568144 241.9 -14.6 5.6 ScoX-1 10122219030 24597202 247.1 -16.3 3.3 Sco X-1 10122170751 24608364 244.9 -14.6 5.6 ScoX-1 10122253216 24677229 240.8 -17.0 2.0 ScoX-1 101029030 26199433 251.5 -13.6 6.2 Sco X-1 10101240860 26479262 241.1 -16.7 2.4 Sco X-1 10101240860 26479262 241.1 -16.7 2.4 Sco X-1 1010138800 26582802 245.8 -16.6 7.1 ScoX-1 1010138800 26582802 245.8 -16.6 7.1 ScoX-1 10101366166 - 140.7 62.7 10.3 Sco X-1 10102036744 28406916 225.6 -15.1 2.8 VelaX-1 10202665284 2868686 127.9 -47.0 6.3 VelaX-1 1020266774 28936569 240.3 -17.5 2.8 VelaX-1 1020266774 2893693 241.6 -15.1 2.8 VelaX-1 1020266774 2893693 241.6 -15.1 2.8 VelaX-1 1020266921 303892 | 10121406696 | 23939498 | 242.3 | -17.3 | 2.9 | Sco X-1 | | 10121485822 23968624 244.8 -16.0 4.4 Sco X-1 10121662433 24168035 243.4 -16.1 4.2 Sco X-1 10121666342 2417194 242.1 -19.4 4.5 Sco X-1 10121666342 24171944 242.1 -19.4 4.5 Sco X-1 10121783224 24275226 246.3 -12.3 5.9 Sco X-1 10121783224 24275226 246.3 -12.3 5.9 Sco X-1 10121856716 24335118 242.4 -14.8 1.7 ScoX-1 10121856716 24335118 242.4 -14.8 1.7 ScoX-1 10121857174 24340176 239.7 -18.5 3.7 Sco X-1 10122053642 24504844 248.9 -15.2 3.0 Sco X-1 10122053642 24504844 248.9 -15.2 3.0 Sco X-1 10122079265 24530467 244.2 -25.4 4.7 Sco X-1 10122079265 24530467 244.2 -25.4 4.7 Sco X-1 10122079369 24546414 241.7 -16.2 2.6 ScoX-1 10122108793 24546414 241.7 -16.2 2.6 ScoX-1 10122109301 24546412 227.9 -16.1 5.8 Sco X-1 10122109302 2454627 244.3 -15.1 3.6 ScoX-1 10122159600 24597202 247.1 -16.3 3.3 Sco X-1 10122159600 24597202 247.1 -16.3 3.3 Sco X-1 10122159600 24597202 247.1 -16.3 3.6 ScoX-1 10122253216 24677229 240.8 -17.0 2.0 ScoX-1 10102170751 24608364 244.9 -14.6 5.6 ScoX-1 1010121878 26409303 245.6 -18.3 2.8 Sco X-1 10101219762 26458164 252.4 -19.8 3.0 Sco X-1 10101219762 26458164 252.4 -19.8 3.0 Sco X-1 10101219762 26458164 252.4 -19.8 3.0 Sco X-1 10101219762 26458164 252.4 -19.8 3.0 Sco X-1 10101219762 26458669 238.0 -17.5 2.3 Sco X-1 10102036741 28406916 225.6 -15.1 2.8 VelaX-1 10102036771 28308180 240.3 -17.5 2.3 Sco X-1 10102036771 28308180 240.3 -17.5 2.3 Sco X-1 10102036771 28308180 240.3 -17.5 2.3 Sco X-1 1020205377 28308180 240.3 -17.5 2.8 VelaX-1 1020206754 2935699 92.1 23.8 91. A 0535+26 1022204940 2982942 80.7 23.8 91. A 0535+26 1022204940 2982939371 255.6 4.4 8.8 Sco X-1 102217667 | 10121411613 | 23944416 | 243.8 | -23.5 | 2.7 | Sco X-1 | | 10121481202 | 10121428705 | 23961507 | 239.3 | -14.7 | 2.3 | ScoX-1 | | 10121666343 | 10121435822 | 23968624 | 244.8 | | | | | 10121666342 | | | | | | | | 10121772928 24264301 241.1 -13.9 2.9 Sco X-1 10121783381 2427526 246.9 -15.4 3.2 Sco X-1 10121856716 24335118 242.4 -14.8 1.7 ScoX-1 10121856716 24335118 242.4 -14.8 1.7 ScoX-1 10122045130 24496332 252.9 -15.6 2.4 Sco X-1 10122056362 24504844 248.9 -15.2 3.0 Sco X-1 10122079265 24530467 244.2 -25.4 4.7 Sco X-1 10122079265 24530467 244.2 -25.4 4.7 Sco X-1 10122079266 24530771 248.0 -14.4 4.0 Sco X-1 10122108793 24546414 241.7 -16.2 2.6 ScoX-1 10122109301 24546412 22.79 -16.1 5.8 Sco X-1 1012210930 24546412 22.79 -16.1 5.8 Sco X-1 1012210931 24546414 241.7 -16.3 3.3 Sco X-1 10122109755 24547627 244.3 -15.1 3.6 ScoX-1 10122170751 24608364 244.9 -14.6 5.6 ScoX-1 10122253216 24677229 240.8 -17.0 2.0 ScoX-1 10122170751 24608364 244.9 -14.6 5.6 ScoX-1 10102917328 26199433 251.5 -13.6 6.2 Sco X-1 10101917328 2619930 245.6 -18.3 2.8 Sco X-1 10101240860 26479262 241.1 -16.7 2.4 Sco X-1 10111240860 26479262 241.1 -16.7 2.4 Sco X-1 1011138800 26582802 245.8 -16.6 7.1 ScoX-1 101013890 26582802 245.8 -16.6 7.1 ScoX-1 1010135800 26582802 245.8 -16.6 7.1 ScoX-1 1010203666 - | | | | | | | | 10121783224 24275226 246.3 -12.3 5.9 Sco X-1 10121856716 24335118 242.4 -14.8 1.7 ScoX-1 10121861774 24340176 239.7 -18.5 3.7 Sco X-1 101220574510 24466332 252.9 -15.6 2.4 Sco X-1 10122057452 24518655 245.2 -12.0 4.7 Sco X-1 10122079265 24530467 244.2 -25.4 4.7 Sco X-1 10122079265 24530467 244.2 -25.4 4.7 Sco X-1 10122079368 24530771 248.0 -14.4 4.0 Sco X-1 10122109393 24546414 241.7 -16.2 2.6 ScoX-1 10122109310 24546912 227.9 -16.1 5.8 Sco X-1 10122109310 24546912 227.9 -16.1 5.8 Sco X-1 101221959600 24597202 247.1 -16.3 3.3 Sco X-1 10122170751 24608364 244.9 -14.6 5.6 ScoX-1 10122223216 24677229 240.8 -17.0 2.0 ScoX-1 1010293223 26192930 245.6 -18.3 2.8 Sco X-1 10101294878 26443281 248.0 -18.9 3.0 Sco X-1 1011219762 26458164 252.4 -19.8 5.9 Sco X-1 10111294878 26443281 248.0 -18.9 3.0 Sco X-1 10111338896 26558699 238.0 -17.5 2.3 Sco X-1 101013626166 - 140.7 -62.7 10.3 Sco X-1 1102036714 28406916 241.7 -10.0 2.5 Sco X-1 1102036714 28406916 225.6 -15.1 2.8 VelaX-1 1102036714 28406916 225.6 -15.1 2.8 VelaX-1 1102036714 28406916 225.6 -15.1 2.8 VelaX-1 11021441319 29330921 245.6 -15.1 2.8 VelaX-1 11021437948 29310191 239.1 -14.1 2.2 Sco X-1 11021431319 29330924 240.7 -21.4 24.8 ScoX-1 1102137394 29821797 82.3 30.5 6.4 A 0535+26 11022075663 30326458 84.3 28.9 6.8 A 0535+26 11022075663 30326458 84.3 28.9 6.8 A 0535+26 11022075663 30326458 84.3 28.9 6.8 A 0535+26 11022075663 30326458 84.3 28.9 6.8 A 0535+26 11022075663 30447438 234.4 -17.0 3.3 ScoX-1 110214778130 29620393 87.5 21.2 4.1 A 0535+26 11022060571 3037599 246.0 -12.6 4.5 ScoX-1 11022060571 3037599 246.0 -12.6 4.5 ScoX-1 1102276563 | | | | | | | | 10121783581 24275584 246.9 -15.4 3.2 Sco X-1 10121856716 24335118 242.4 -14.8 1.7 ScoX-1 10121861774 24340176 239.7 -18.5 3.7 Sco X-1 10122045130 24496332 252.9 -15.6 2.4 Sco X-1 10122067452 24518655 245.2 -12.0 4.7 Sco X-1 10122067452 24518655 245.2 -12.0 4.7 Sco X-1 10122079568 24530771 248.0 -14.4 4.0 Sco X-1 10122079568 24530771 248.0 -14.4 4.0 Sco X-1 10122108793 24546414 241.7 -16.2 2.6 ScoX-1 1012210025 24547627 244.3 -15.1 3.6 ScoX-1 1012210025 24547627 244.3 -15.1 3.6 ScoX-1 1012210025 24547627 244.3 -15.1 3.6 ScoX-1 10122170751 24608364 244.9 -14.6 5.6 ScoX-1 10122253216 24677229 240.8 -17.0 2.0 ScoX-1 10101204878 26443281 248.0 -18.9 3.0 Sco X-1 1011204878 26443281 248.0 -18.9 3.0 Sco X-1 1011219762 26458164 252.4 -19.8 5.9 Sco X-1 11011338806 26558699 238.0 -17.5 2.3 Sco X-1 11013026166 - 140.7 -62.7 10.3 Sco X-1 11020367714 28406916 240.3 -17.5 2.3 Sco X-1 1102036761481 28355684 248.8 -18.1 4.4 Sco X-1 11020367148 28355684 248.8 -18.1 4.4 Sco X-1 1102036714 28406916 225.6 -15.1 2.8 VelaX-1 1102046174 - 224.6 -9.7 1.3 ScoX-1 1102047979 28212378 255.6 -15.1 2.8 VelaX-1 1102046174 - 224.6 -9.7 1.3 ScoX-1 1102047979 28212378 243.1 -13.0 7.5 ScoX-1 11021441319 29330924 240.7 -21.4 24.8 ScoX-1 11021471380 29626933 87.5 21.2 4.1 A 05355+26 1102204940 29832650 243.1 -13.0 7.5 ScoX-1 1102147139 29330924 240.7 -21.4 24.8 ScoX-1 1102147139 29330924 240.7 -21.4 24.8 ScoX-1 1102147139 29330924 240.7 -21.4 24.8 ScoX-1 1102147139 29330924 240.7 -21.4 24.8 ScoX-1 1102147139 29330924 240.7 -21.4 24.8 ScoX-1 1102147139 29330924 240.7 -21.4 24.8 ScoX-1 1102147139 29330924 240.7 -21.4 | | | | | | | | 10121856716 24335118 242.4 -14.8 1.7 Sco X-1 1012205130 24496332 252.9 -15.6 2.4 Sco X-1 10122053642 24504844 248.9 -15.2 3.0 Sco X-1 10122079265 24530467 244.2 -25.4 4.7 Sco X-1 10122079265 24530467 244.2 -25.4 4.7 Sco X-1 10122079268 24530467 244.2 -25.4 4.7 Sco X-1 1012208793 24546414 241.7 -16.2 2.6 ScoX-1 10122109310 24546912 227.9 -16.1 5.8 Sco X-1 10122109025 245466412 247.1 -16.3 3.3 ScoX-1 10122159600 24597202 247.1 -16.3 3.3 ScoX-1 10122159600 24597202 247.1 -16.3 3.3 ScoX-1 10122253216 24677229 240.8 -17.0 2.0 ScoX-1 1010292030 2619933 251.5 -13.6 6.2 Sco X-1 1010292030 2619933 251.5 -13.6 6.2 Sco X-1 1011240860 26479262 241.1 -16.7 2.4 Sco X-1 10111240860 26459262 241.1 -16.7 2.4 Sco X-1 1011333896 26558699 238.0 -17.5 2.3 Sco X-1 1011512584 26710186 241.7 -10.0 2.5 Sco X-1 101020366714 28202378 253.2 -22.4 4.7 ScoX-1 10102036714 28406916 248.8 -18.1 4.4 Sco X-1 1020366714 28406916 225.6 -15.1 2.8 Sco X-1 102036714 28406916 225.6 -15.1 2.8 Sco X-1 1020145976 28212378 253.2 -22.4 4.7 ScoX-1 102036714 28406916 225.6 -15.1 2.8 Sco X-1 1020146977 28308180 240.3 -17.5 4.7 Sco X-1 102036714 28406916 225.6 -15.1 2.8 Sco X-1 1021213389 29130191 239.1 -14.1 2.2 10212441319 29330924 240.7 -21.4 24.8 ScoX-1 10212441319 29330924 | | | | | | | | 10121861774 24340176 239.7 -18.5 3.7 Sco X-1 10122053642 24504844 248.9 -15.2 3.0 Sco X-1 10122067452 24518655 245.2 -12.0 4.7 Sco X-1 10122079265 24530467 244.2 -25.4 4.7 Sco X-1 10122079268 24530771 248.0 -14.4 4.0 Sco X-1 10122108793 24546412 227.9 -16.1 5.8 Sco X-1 1012210025 24546912 227.9 -16.1 5.8 Sco X-1 1012210025 24546912 227.9 -16.1 5.8 Sco X-1 1012210025 24546912 227.9 -16.1 5.8 Sco X-1 1012210025 2454692702 247.1 -16.3 3.3 Sco X-1 10122170751 24608364 244.9 -14.6 5.6 ScoX-1 10122170751 24608364 244.9 -14.6 5.6 ScoX-1 10102917928 26199303 245.6 -18.3 2.8 Sco X-1 1010193728 26199330 245.6 -18.3 2.8 Sco X-1 1010193728 26199330 245.6 -18.3 2.8 Sco X-1 1011240860 26479262 241.1 -16.7 2.4 Sco X-1 10111240860 26479262 241.1 -16.7 2.4 Sco X-1 11011239830 265858699 238.0 -17.5 2.3 Sco X-1 1101135800 26582802 245.8 -16.6 7.1 ScoX-1 1101135800 26582802 245.8 -16.6 7.1 ScoX-1 110102045976 28212378 253.2 -22.4 4.7 Sco X-1 11020360169 28399371 255.6 4.4 8.8 Sco X-1 11020360169 28399371 255.6 4.4 8.8 Sco X-1 11020360169 28399371 255.6 4.4 8.8 Sco X-1 11020360169 28399371 255.6 4.4 8.8 Sco X-1 11020360169 28399371 255.6 4.4 8.8 Sco X-1 11021462117 29351719 247.4 -3.5 9.3 Sco X-1 1102143339 29130191 239.1 -14.1 2.2 11021462117 29351719 247.4 -3.5 9.3 Sco X-1 11021462117 29351719 247.4 -3.5 9.3 Sco X-1 11021462117 2935171 | | | | | | | | 10122045130 | | | | | | | | 10122053642 24504844 248.9 -15.2 3.0 Sco X-1 10122079265 24530467 244.2 -25.4 4.7 Sco X-1 10122079568 24530771 248.0 -14.4 4.0 Sco X-1 10122109379 24546912 227.9 -16.1 5.8 Sco X-1 10122109310 24546912 227.9 -16.1 5.8 Sco X-1 10122109310 24546912 227.9 -16.1 5.8 Sco X-1 10122196000 24597202 247.1 -16.3 3.3 Sco X-1 10122170751 24608364 244.9 -14.6 5.6 ScoX-1 10122253216 24677229 240.8 -17.0 2.0 ScoX-1 10122253216 24677229 240.8 -17.0 2.0 ScoX-1 101022253216 24677229 240.8 -17.0 2.0 ScoX-1 10101204878 26443281 248.0 -18.9 3.0 Sco X-1 1011219762 26458164 252.4 -19.8 5.9 Sco X-1 1011219762 2645864 252.4 -19.8 5.9 Sco X-1 1011338806 26558699 238.0 -17.5 2.3 Sco X-1 10115584 26710186 241.7 -10.0 2.5 Sco X-1 10102046166 -2 140.7 -62.7 10.3 Sco X-1 1020366166 -2 2812378 253.2 -22.4 4.7 Sco X-1 1020366184 28355684 248.8 -18.1 4.4 Sco X-1 1020367714 28406916 225.6 -15.1 2.8 VelaX-1 102066524 28663686 247.9 -47.0 6.3 VelaX-1 102066524 28663686 227.9 -47.0 6.3 VelaX-1 1020145976 29330924 240.7 -21.4 24.8 ScoX-1 1021462117 29351719 247.4 -3.5 9.3 Sco X-1 1021778130 29620339 252.0 -18.4 3.2 Sco X-1 1021778130 29620339 252.0 -18.4 3.2 Sco X-1 1021778130 29620339 252.0 -18.4 3.2 Sco X-1 1021207677 29825629 241.0 -15.5 2.8 A0535+26 102200066 3034648 8.4 3.8 -14.5 7.3 ScoX-1 1021677799 29621801 223.2 -11.6 7.5 Sco X-1 1021778130 29620339 35.5 -1.1 -1.6 7.5 Sco X-1 1021778130 29620339 35.5 -1.1 -1.6 7.5 Sco X-1 102160066 3036458 84.3 28.9 6.8 A0535+26 10222004940 29832942 80.7 23.5 7.0 A0535+26 1022204940 29832942 80.7 23.5 7.0 A0535+26 1022203180 30373796 246.0 -12.6 4.5 Sco X-1 102266081 30474 | | | | | | | | 10122067452 | | | | | | | | 10122079568 | | | | | | | | 10122079568 | | | | | | | | 10122108793 | | | | | | | | 10122109310 24546912 227.9 -16.1 5.8 Sco X-1 10122159600 2457202 247.1 -16.3 3.3 Sco X-1 10122159600 24597202 247.1 -16.3 3.3 Sco X-1 10122170751 24608364 244.9 -14.6 5.6 ScoX-1 10122253216 24677229 240.8 -17.0 2.0 ScoX-1 1010913728 26192930 245.6 -18.3 2.8 Sco X-1 10101920230 26199433 251.5 -13.6 6.2 Sco X-1 10101920230 26199433 251.5 -13.6 6.2 Sco X-1 1011204878 26443281 248.0 -18.9 3.0 Sco X-1 1011219762 26458164 252.4 -19.8 5.9 Sco X-1 1011240860 26479262 241.1 -16.7 2.4 Sco X-1 1011333896 26558699 238.0 -17.5 2.3 Sco X-1 1011512584 26710186 241.7 -10.0 2.5 Sco X-1 11013026166 - 140.7 -62.7 10.3 Sco X-1 11020255377 28308180 240.3 -17.5 4.7 Sco X-1 11020360169 2839371 255.6 4.4 8.8 Sco X-1 11020360169 28399371 255.6 4.4 8.8 Sco X-1 11020461574 - 224.6 -9.7 1.3 ScoX-1 11020461574 - 224.6 -9.7 1.3 ScoX-1 11021443119 29330924 240.7 -21.4 24.8 ScoX-1 1102142117 29351719 247.4 -3.5 9.3 Sco X-1 1102147299 29621801 223.2 -11.6 7.5 ScoX-1 11021772999 29621801 223.2 -11.6 7.5 ScoX-1 11021771830 29926933 87.5 21.2 4.1 A.0535+26 1102204574 3037168 84.3 28.9 6.8 A.0535+26 11022600561 30326458 84.3 28.9 6.8 A.0535+26 11022600571 30328965 247.2 -14.0 6.3 ScoX-1 110226602571 30338965 74.3 -18.4 2.6 Sco X-1 11022660357 30447438 234.4 -17.0 3.3 ScoX-1 11022660351 30447438 234.4 -17.0 3.3 ScoX-1 11022660351 30447438 234.4 -17.0 3.3 ScoX-1 11022660351 30447438 234.4 -17.0 3.3 ScoX-1 11022660357 30349658 84.3 28.9 6.8 A.0535+26 1102260366 30447438 234.4 -17.0 3.3 ScoX-1 11022660357 30447438 234.4 -17.0 3.3 ScoX-1 11022660357 30447438 234.4 -17.0 3.3 ScoX-1 11022660351 30447438 234.4 -17.0 3.3 | | | | | | | | 10122159600 | 10122109310 | 24546912 | | | | | | 10122170751 | 10122110025 | | 244.3 | -15.1 | 3.6 | ScoX-1 | | 10122253216 | | | 247.1 | | 3.3 | | | 11010913728 26192930 245.6 -18.3 2.8 Sco X-1 11010920230 26199433 251.5 -13.6 6.2 Sco X-1 11011219762 26458164 252.4 -19.8 5.9 Sco X-1 11011219762 26458164 252.4 -19.8 5.9 Sco X-1 110112403800 26479262 241.1 -16.7 2.4 Sco X-1 1101133890 265858692 238.0 -17.5 2.3 Sco X-1 11011358000 26582802 245.8 -16.6 7.1 ScoX-1 11011512584 26710186 241.7 -10.0 2.5 Sco X-1 11013026166 - 140.7 -62.7 10.3 Sco X-1 11020255377 28308180 240.3 -17.5 4.7 Sco X-1 11020356481 28355684 248.8 -18.1 4.4 Sco X-1 11020360169 28399371 255.6 4.4 8.8 Sco X-1 11020360169 28399371 255.6 4.4 8.8 Sco X-1 11020360169 28399371 255.6 4.4 8.8 Sco X-1 11020360169 28399371 255.6 4.4 8.8 Sco X-1 11020360140 22866386 127.9 -47.0 6.3 VelaX-1 11020461574 - 224.6 -9.7 1.3 ScoX-1 1102193389 29130191 239.1 -14.1 2.2 Sco X-1 1102141319 29330924 240.7 -21.4 24.8 Sco X-1 1102141319 29330924 240.7 -21.4 24.8 Sco X-1 11021537226 29413229 211.0 -51.5 2.8 A 0535+26 11021771340 29620239 252.0 -18.4 3.2 Sco X-1 11021772139 29621801 223.2 -11.6 7.5 Sco X-1 11021772139 29621801 223.2 -11.6 7.5 Sco X-1 11021772130 29620333 87.5 21.2 4.1 A 0535+26 11022004940 2982569 92.1 23.8 9.1 A 0535+26 11022600056 30326458 84.3 28.9 6.8 A 0535+26 1102260056 30326458 84.3 28.9 6.8 A 0535+26 1102260571 30328965 247.2 -14.0 6.3 Sco X-1 11022610994 30337396 77.3 27.5 2.6 A 0535+26 1102260056 30326458 84.3 28.9 6.8 A 0535+26 1102260056 303464015 84.2 22.6 3.3 A 0535+26 11022603180 30502382 87.8 23.3 6.0 A 0535+26 11022705663 30418465 84.2 22.6 3.3 A 0535+26 11022803180 30502382 87.8 23.3 6.0 A 0535+26 11022803180 30502381 38.4 25.6 8.9 A 0535+26 11022803180 3050 | | | | | | | | 11010920230 26199433 251.5 -13.6 6.2 Sco X-1 11011204878 26443281 248.0 -18.9 3.0 Sco X-1 11011219762 26458164 252.4 -19.8 5.9 Sco X-1 11011240860 26479262 241.1 -16.7 2.4 Sco X-1 11011333896 26558699 238.0 -17.5 2.3 Sco X-1 11011358000 265582602 245.8 -16.6 7.1 ScoX-1 11011512584 26710186 241.7 -10.0 2.5 Sco X-1 11013026166 - 140.7 -62.7 10.3 Sco X-1 11020145976 28212378 253.2 -22.4 4.7 ScoX-1 11020360169 28399371 255.6 4.4 8.8 Sco X-1 11020360169 28399371 255.6 4.4 8.8 Sco X-1 11020367144 28406916 225.6 -15.1 2.8 VelaX-1 11020461574 - 224.6 -9.7 1.3 ScoX-1 11020981064 28938650 243.1 -13.0 7.5 ScoX-1 11021441319 29330924 240.7 -21.4 24.8 Sco X-1 11021461217 29351719 247.4 -3.5 9.3 Sco X-1 1102177299 29621801 223.2 -11.6 7.5 Sco X-1 1102177299 29621801 223.2 -11.6 7.5 Sco X-1 1102177299 29621801 223.2 -11.6 7.5 Sco X-1 110217778130 29626933 87.5 21.2 4.1 A 0535+26 1102204794 29832942 80.7 23.5 7.0 A 0535+26 1102204794 29832942 80.7 23.5 7.0 A 0535+26 1102204940 29832942 80.7 23.5 7.0 A 0535+26 1102204940 29832942 80.7 23.5 7.0 A 0535+26 1102204940 29832942 80.7 23.5 7.0 A 0535+26 1102204940 29832942 80.7 23.5 7.0 A 0535+26 1102204940 29832942 80.7 23.5 7.0 A 0535+26 11022610994 30337396 77.3 27.5 2.6 A 0535+26 11022610994 30337396 77.3 27.5 2.6 A 0535+26 11022751213 30464015 84.2 22.6 3.3 A 0535+26 11022751213 30464015 84.2 22.6 3.3 A 0535+26 11022803186 30502371 89.1 21.7 6.8 A 0535+26 11022803186 30502371 89.1 21.7 6.8 A 0535+26 11022803186 30502371 89.1 21.7 6.8 A 0535+26 11022803186 30502381 83.4 25.6 8.9 A 0535+26 11022803186 30502387 87.8 23.3 10.4 4.7 A 0535+26 11022803186 3 | | | | | | | | 11011204878 | | | | | | | | 11011219762 | | | | | | | | 11011240860 26479262 241.1 -16.7 2.4 Sco X-1 11011333896 26558699 238.0 -17.5 2.3 Sco X-1 11011358000 26582802 245.8 -16.6 7.1 ScoX-1 11011512584 26710186 241.7 -10.0 2.5 Sco X-1 11013026166 - | | | | | | | | 11011333896 | | | | | | | | 11011358000 26582802 245.8 -16.6 7.1 ScoX-1 11011512584 26710186 241.7 -10.0 2.5 Sco X-1 11013026166 - | | | | | | | | 11011512584 26710186 241.7 -10.0 2.5 Sco X-1 11013026166 - | | | | | | | | 11013026166 | | | | | | | | 11020145976 28212378 253.2 -22.4 4.7 Sco X-1 1102055377 28308180 240.3 -17.5 4.7 Sco X-1 11020316481 28355684 248.8 -18.1 4.4 Sco X-1 11020360169 28399371 255.6 4.4 8.8 Sco X-1 11020367714 28406916 225.6 -15.1 2.8 VelaX-1 11020461574 - 224.6 -9.7 1.3 ScoX-1 11020665284 28663686 127.9 -47.0 6.3 VelaX-1 11020981064 28938650 243.1 -13.0 7.5 ScoX-1 1102143389 29130191 239.1 -14.1 2.2 Sco X-1 11021441319 29330924 240.7 -21.4 24.8 ScoX-1 11021452172 29351719 247.4 -3.5 9.3 Sco X-1 11021537226 29413229 211.0 -51.5 2.8 A 0535+26 11021771436 29620239 252.0 -18.4 3.2 Sco X-1 11021772999 29621801 223.2 -11.6 7.5 Sco X-1 11021778130 29626933 87.5 21.2 4.1 A 0535+26 1102103454 - 243.8 -14.5 7.3 ScoX-1 11022013794 29821797 82.3 30.5 6.4 A 0535+26 11022024940 29832942 80.7 23.5 7.0 A 0535+26 1102204940 29832942 80.7 23.5 7.0 A 0535+26 1102260056 30326458 84.3 28.9 6.8 A 0535+26 11022602571 30328965 247.2 -14.0 6.3 ScoX-1 11022610994 30337396 77.3 27.5 2.6 A 0535+26 11022602571 30328965 247.2 -14.0 6.3 ScoX-1 11022734635 30447438 234.4 -17.0 3.3 ScoX-1 11022734635 30448465 84.0 25.1 5.4 A 0535+26 11022734635 30447438 234.4 -17.0 3.3 ScoX-1 11022734635 30447438 234.4 -17.0 3.3 ScoX-1 11022803186 30502371 89.1 21.7 6.8 A 0535+26 11022803186 30502383 83.4 25.6 8.9 A 0535+26 11022803186 30502383 83.4 25.6 8.9 A 0535+26 11022803186 30502383 83.4 25.6 8.9 A 0535+26 11022803186 30502381 83.4 25.6 8.9 A 0535+26 11022803186 30502381 83.4 25.6 8.9 A 0535+26 11022803186 30502383 83.4 25.6 8.9 A 0535+26 11022803186 30502371 89.1 21.7 6.8 A 0535+26 11022803 | | - | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 11020145976 | 28212378 | | | | ScoX-1 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 11020255377 | 28308180 | 240.3 | -17.5 | 4.7 | Sco X-1 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 11020316481 | 28355684 | 248.8 | -18.1 | 4.4 | Sco X-1 | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 11020360169 | 28399371 | 255.6 | 4.4 | 8.8 | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | 28406916 | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | - | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | - | | -14.5 | | ScoX-1 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | 29821797 | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 11022017627 | 29825629 | 92.1 | | | A $0535+26$ | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | 25.6 | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 11022809694 | 30508897 | | 27.5 | | A $0535+26$ | | 11030101205 30586807 251.3 -6.2 4.2 Sco X-1 | | | | | | | | | | | | | | | | 11030173543 30659145 85.7 25.2 4.4 A 0535+26 | | | | | | | | | 11030173543 | 30659145 | 85.7 | 25.2 | 4.4 | A 0535+26 | Table 3:: GBM Accretion Powered Events (continued from previous page) | | | | | | 1 -6 -7 | |--------------|-----------|---------------|----------------|------------------|------------------| | ID | Peak<br>s | Ra<br>degrees | Dec<br>degrees | Error<br>degrees | Association | | 11030179508 | 30665111 | 242.4 | -19.8 | 2.6 | Sco X-1 | | 11030181519 | 30667121 | 243.5 | -10.6 | 2.0 | Sco X-1 | | 11030205018 | 30677020 | 235.4 | 1.8 | 11.6 | Sco X-1 | | 11030215270 | 30687273 | 248.0 | -5.0 | 2.7 | ScoX-1 | | 1030218823 | 30690825 | 239.2 | -31.0 | 2.9 | ScoX-1 | | 11030220961 | 30692963 | 81.7 | 28.0 | 6.8 | A $0535+26$ | | 1030274909 | 30746911 | 241.9 | -14.0 | 1.2 | Sco X-1 | | 1030311905 | 30770307 | 240.6 | -7.5 | 3.8 | Sco X-1 | | 1030323917 | 30782319 | 133.0 | -34.1 | 7.8 | Vela X-1 | | 1030342788 | 30801190 | 81.1 | 32.7 | 5.7 | A $0535+26$ | | 1030348871 | 30807273 | 82.3 | 16.6 | 8.3 | A 0535+26 | | 1030383047 | 30841450 | 98.2 | 13.8 | 21.3 | A 0535+26 | | 1030408722 | 30853548 | 81.3 | 25.5 | 2.9 | A 0535+26 | | 11030448088 | 30892890 | 81.9 | 20.8 | 8.0 | A 0535+26 | | 1031382048 | 31704450 | 239.1 | -21.2 | 5.8 | Sco X-1 | | 1033057363 | 33148565 | 135.1 | -61.1 | 20.8 | VelaX-1 | | 1042652025 | 35476028 | 242.0 | -30.0 | 3.0 | ScoX-1 | | 1042652314 | 35476316 | 267.3 | -8.3 | 6.4 | Sco X-1 | | 1042652484 | 35476486 | 247.6 | -4.2 | 3.2 | ScoX-1 | | 1042841815 | 35638617 | 246.4 | -4.2 | 4.9 | ScoX-1 | | | | | | | | | 1042869962 | 35666764 | 237.7 | -24.4 | 8.5 | ScoX-1 | | 1042871462 | 35668264 | 236.2 | -11.7 | 6.6 | ScoX-1 | | 1050379535 | 36108337 | 133.8 | -49.4 | 2.7 | VelaX-1 | | 1050748517 | 36422919 | 241.4 | -13.2 | 5.0 | ScoX-1 | | 1050847498 | 36508301 | 249.4 | -22.0 | 3.1 | ScoX-1 | | 11051129424 | 36749427 | 247.9 | -11.7 | 2.9 | ScoX-1 | | 11051135466 | 36755469 | 247.5 | -10.2 | 6.4 | ScoX-1 | | 11051157743 | 36777745 | 245.7 | -19.0 | 2.1 | ScoX-1 | | 11051248887 | 36855289 | 244.3 | -16.2 | 1.8 | ScoX-1 | | 11051270190 | 36876616 | 247.3 | -15.5 | 3.0 | ScoX-1 | | 1051342842 | 36935644 | 239.1 | -9.8 | 1.8 | ScoX-1 | | 1052301263 | 37758066 | 244.1 | -27.1 | 3.3 | ScoX-1 | | 1060753139 | 39105941 | 139.8 | -41.4 | 3.0 | VelaX-1 | | 11060847684 | 39186871 | 247.6 | -18.2 | 2.1 | ScoX-1 | | 1061006652 | 39318654 | 245.1 | -17.2 | 2.2 | ScoX-1 | | 1061200969 | 39485771 | 244.9 | -15.7 | 3.5 | ScoX-1 | | 1061861410 | 40064613 | 242.5 | -39.0 | 7.8 | ScoX-1 | | 1062071061 | 40247063 | 131.9 | -42.6 | 1.9 | VelaX-1 | | 1062165368 | 40327771 | 132.5 | -36.8 | 4.0 | VelaX-1 | | 1062300765 | 40435968 | 248.2 | -19.6 | 21.5 | ScoX-1 | | 1070525196 | 41497199 | 136.0 | -43.9 | 4.9 | VelaX-1 | | 1070667454 | 41625872 | 254.4 | -17.7 | 5.1 | ScoX-1 | | 1070672799 | - | 260.9 | -12.2 | 6.9 | ScoX-1 | | 1070713658 | 41658460 | 235.7 | -18.0 | 4.1 | ScoX-1 | | 1070841776 | 41772978 | 240.8 | -18.4 | 6.4 | ScoX-1 | | 11073150555 | 43768952 | 248.6 | -9.0 | 2.0 | ScoX-1 | | 11082026427 | 45472829 | 239.2 | -10.6 | 2.8 | ScoX-1 | | 11082448227 | 45840241 | 251.9 | -13.2 | 2.1 | ScoX-1 | | 1082711166 | 46062369 | 142.1 | -49.2 | 5.4 | VelaX-1 | | 1090313504 | 46669507 | 256.4 | -17.9 | 4.2 | ScoX-1 | | 1090313304 | 46670801 | 243.5 | -23.0 | 2.7 | ScoX-1 | | .1090314799 | 47520795 | 243.5 | -23.0<br>-15.4 | 3.4 | ScoX-1 | | 1091300793 | 47669864 | 255.3 | -15.4<br>-6.7 | 6.3 | ScoX-1 | | 1091463462 | 48298426 | | -6.7<br>-31.5 | | ScoX-1<br>ScoX-1 | | 111092200824 | 48298426 | 257.4 | | 3.5 | ScoX-1<br>ScoX-1 | | | | 243.5 | -13.1 | 2.0 | C 37 1 | | 11100215761 | 49177363 | 242.6 | -17.1 | 3.6 | ScoX-1 | | 11100230702 | 49192304 | 229.9 | -15.0 | 5.4 | ScoX-1 | | 11100232599 | - | 243.0 | -8.5 | 2.6 | ScoX-1 | | 11100242670 | 49204272 | 250.2 | -20.8 | 1.0 | ScoX-1 | | 11100244189 | 49205791 | 232.5 | -4.7 | 6.0 | ScoX-1 | | 1100268246 | 49229849 | 240.9 | -23.9 | 3.3 | ScoX-1 | | 1101636463 | 50407665 | 256.3 | -16.0 | 12.4 | ScoX-1 | | 1101636670 | 50407872 | 250.2 | -2.0 | 7.4 | ScoX-1 | | 11101712910 | 50470512 | 239.6 | -8.6 | 6.9 | ScoX-1 | | 11101802197 | - | 246.7 | -9.6 | 9.0 | ScoX-1 | | 11101832878 | 50576880 | 250.3 | -17.1 | 7.2 | ScoX-1 | | 1101833068 | 50577070 | 239.8 | 3.6 | 7.0 | ScoX-1 | | 11101833179 | 50577181 | 237.1 | -4.3 | 3.7 | ScoX-1 | | 11101908312 | 50638714 | 253.1 | -19.6 | 12.8 | ScoX-1 | | 1101909692 | 50640094 | 238.7 | -28.4 | 9.4 | ScoX-1 | | 11101978676 | 50709079 | 242.2 | -6.9 | 4.2 | ScoX-1 | | 11102078044 | 50794846 | 266.7 | -6.4 | 19.6 | ScoX-1 | | 11102073044 | 50860556 | 158.0 | -64.0 | 16.3 | VelaX-1 | | 11102197939 | 51503441 | 133.4 | -50.5 | 6.2 | VelaX-1 | | 11102909039 | 51503729 | 143.0 | -38.2 | 8.7 | VelaX-1 | | | 01000128 | 140.0 | -00.2 | 0.1 | v C1421-1 | Table 3:: GBM Accretion Powered Events (continued from previous page) | ID | Peak | Ra | Dec | Error | Association | |-------------|----------|---------|---------|---------|-------------| | | s | degrees | degrees | degrees | | | 11102978257 | 51572660 | 249.0 | -6.5 | 2.8 | ScoX-1 | | 11103170079 | 51737281 | 227.2 | -22.9 | 2.5 | ScoX-1 | | 11103178586 | 51745788 | 228.0 | -19.7 | 1.7 | ScoX-1 | | 11110437755 | 52050557 | 234.7 | -13.3 | 3.1 | ScoX-1 | | 11111232722 | 52736724 | 247.7 | -8.2 | 2.0 | ScoX-1 | | 11111303703 | 52794105 | 150.4 | -34.2 | 1.5 | ScoX-1 | | 11111304282 | 52794118 | 246.3 | -20.2 | 2.1 | ScoX-1 | | 11111410647 | 52887698 | 250.6 | -17.3 | 1.0 | ScoX-1 | | 11111432972 | 52909667 | 253.2 | -16.4 | 2.0 | ScoX-1 | | 11111433027 | 52909768 | 246.1 | -17.1 | 2.5 | ScoX-1 | | 11111625957 | 53075559 | 244.5 | -17.0 | 3.9 | ScoX-1 | | 11111631676 | 53081277 | 234.7 | -28.2 | 9.1 | ScoX-1 | | 11112357690 | 53712093 | 250.6 | -14.2 | 6.1 | ScoX-1 | | 11120462617 | 54667419 | 134.9 | -35.0 | 2.9 | VelaX-1 | | 11120505963 | 54697165 | 129.0 | -43.8 | 8.0 | VelaX-1 | | 11120785503 | 54949505 | 131.3 | -36.0 | 14.7 | VelaX-1 | | 11120933602 | 55070404 | 245.8 | -14.4 | 3.7 | ScoX-1 | | 11121128322 | 55237924 | 248.0 | -4.3 | 5.5 | ScoX-1 | | 11122861321 | 56739723 | 250.8 | -11.9 | 3.4 | ScoX-1 | | 12012975965 | 59519167 | 272.0 | -16.5 | 5.2 | ScoX-1 | | 12020914747 | 60408349 | 247.9 | -6.4 | 7.0 | ScoX-1 | | 12052729734 | 69754537 | 240.9 | -15.5 | 4.0 | ScoX-1 | | 12052801679 | 69812881 | 228.9 | -10.3 | 10.3 | ScoX-1 | | 12052870492 | 69881695 | 235.6 | 2.3 | 7.3 | ScoX-1 | | 12071250340 | 73749543 | 248.9 | -11.1 | 4.8 | VelaX-1 | | 12080904347 | 76122750 | 247.2 | -23.2 | 10.6 | ScoX-1 | | 12082260763 | 77302365 | 233.1 | -18.5 | 2.2 | ScoX-1 | | 12082941689 | 77888091 | 145.9 | -43.1 | 4.9 | VelaX-1 | | 12091611473 | 79413076 | 242.2 | -25.5 | 5.4 | ScoX-1 | | 12091715060 | 79503045 | 248.1 | -12.0 | 3.2 | ScoX-1 | | 12091727300 | 79515302 | 248.3 | -14.8 | 2.8 | ScoX-1 | | 12100530195 | 81073397 | 137.0 | -40.0 | 3.0 | VelaX-1 | | 12100620316 | 81149918 | 139.7 | -48.8 | 5.8 | VelaX-1 | | 12100818648 | 81321051 | 253.5 | -16.0 | 3.0 | ScoX-1 | | 12110858521 | 84039323 | 137.3 | -34.2 | 3.0 | VelaX-1 | | 12110883345 | 84064147 | 163.0 | -54.4 | 1.5 | VelaX-1 | | 12112714160 | 85636573 | 243.0 | -26.7 | 4.2 | ScoX-1 | | 12120774013 | 86560416 | 120.3 | -51.9 | 27.6 | VelaX-1 | | 12122404206 | 87959408 | 247.2 | -17.6 | 2.2 | ScoX-1 | | 12122851174 | 88351976 | 252.9 | -37.2 | 6.4 | ScoX-1 | | 13010978715 | 89416317 | 253.2 | -15.1 | 1.0 | ScoX-1 | | 13021437595 | - | 247.7 | -12.1 | 4.6 | ScoX-1 | Table 4:: GBM Untriggered GRB Events | E | Peak | Z Z | Dec. | Error | AsonA | Comp Flux | Comp Fluc | PI. Indev | PI. Flux | PI. Flac | Rise | Fall | Duration | Structure | |-------------|-----------|-------|-------|---------|-----------------------------|-----------------------------------|----------------------------------|--------------------|-------------------------------------------------------|-------------------------------|-------|--------|----------|-----------| | į | s s | 3 | 3 | (sigma) | keV | $10-8 \text{ erg cm}^{-2} s^{-1}$ | $10^{-7} \mathrm{erg \ cm^{-2}}$ | | 10 <sup>-8</sup> erg cm <sup>-2</sup> s <sup>-1</sup> | $10^{-7} \text{ erg cm}^{-2}$ | sec | sec | sec | | | 10031206566 | 00006572 | 94.6 | 71.7 | 6.7 | $48148.250000 \pm 7221517.$ | $7.17 \pm 0.90$ | $20.5 \pm 2.5$ | $-1.675 \pm 0.064$ | $7.82 \pm 0.85$ | $22.3 \pm 2.4$ | 9.38 | 10.67 | 21.34 | S | | 10040364545 | 01965350 | 67.2 | -13.4 | 8.6 | $63.8 \pm 10.$ | $5.09 \pm 0.56$ | $14.5 \pm 1.6$ | $-1.577 \pm 0.099$ | $13.3 \pm 2.6$ | $38.2 \pm 7.5$ | 3.48 | 21.87 | 27.25 | S | | 10041528253 | 02965835 | 261.6 | 47.8 | 2.1 | $24.2 \pm 2.0$ | $2.28 \pm 0.23$ | $17.7 \pm 1.8$ | $-2.17 \pm 0.15$ | $4.28 \pm 0.96$ | $33.2 \pm 7.4$ | 28.38 | 95.49 | 125.40 | S | | 10041565751 | | 272.7 | -19.1 | 4.9 | $92.0 \pm 12$ . | $7.99 \pm 0.72$ | $22.8 \pm 2.0$ | + | $15.3 \pm 1.4$ | $43.8 \pm 4.2$ | 7.65 | 9.79 | 19.38 | S | | 10062847601 | 3 6878789 | 358.8 | 69.1 | 1.0 | $125.6\pm7.0$ | $15.91 \pm 0.62$ | $136.3 \pm 5.3$ | $-1.492 \pm 0.020$ | $28.55 \pm 0.96$ | $244.6 \pm 8.2$ | 24.75 | 63.99 | 101.82 | S | | 10071023190 | | 8.662 | -45.0 | 12.5 | $69.9 \pm 8.5$ | + | $10.50 \pm 0.97$ | $-1.725 \pm 0.070$ | $9.4 \pm 1.0$ | $19.3 \pm 2.1$ | 9.29 | 5.32 | 15.33 | M | | 10071069939 | | 6.68 | -84.0 | 5.4 | $62.6 \pm 11.$ | $3.94 \pm 0.44$ | $9.6 \pm 1.0$ | + | $6.94 \pm 0.89$ | $16.9 \pm 2.1$ | 5.52 | 8.74 | 14.66 | M | | 10071369978 | | 290.2 | 68.3 | 15.9 | $46.5 \pm 15.$ | $3.46 \pm 0.63$ | $7.0 \pm 1.3$ | + | $5.18 \pm 0.99$ | $10.5 \pm 2.0$ | 14.30 | 7.95 | 23.36 | M | | 10072541217 | | 313.8 | 8.92 | 1.2 | $112.7 \pm 18.$ | $13.3 \pm 1.0$ | $65.4 \pm 5.3$ | $-1.664 \pm 0.033$ | $21.6 \pm 1.2$ | $105.9 \pm 6.1$ | 17.89 | 23.18 | 42.92 | M | | 10081624089 | | _ | 37.1 | 3.7 | $50.0 \pm 4.9$ | + | $22.5 \pm 1.3$ | $-1.910 \pm 0.042$ | $10.11 \pm 0.71$ | $37.1 \pm 2.6$ | 25.64 | 22.73 | 50.41 | M | | 10081718364 | 13669576 | | -22.7 | 12.9 | $33.9 \pm 5.7$ | $3.67 \pm 0.52$ | $4.49 \pm 0.64$ | $-1.94 \pm 0.16$ | $3.49 \pm 0.37$ | $4.27 \pm 0.45$ | 6.15 | 4.65 | 11.34 | S | | 10090270542 | | 41.6 | 26.4 | 9.9 | $84.1 \pm 13$ . | $5.43 \pm 0.46$ | $33.2 \pm 2.8$ | $-1.626 \pm 0.061$ | $7.15 \pm 0.74$ | $43.8 \pm 4.5$ | 66.63 | 21.37 | 95.72 | M | | 10092473690 | | 184.4 | 45.0 | 7.4 | $51.3 \pm 15.$ | $3.43 \pm 0.50$ | $19.6 \pm 2.8$ | + | $4.60 \pm 0.54$ | $26.2 \pm 3.1$ | 8.48 | 63.28 | 80.96 | M | | 10092635620 | | | 56.9 | 9.4 | $153.3 \pm 62.$ | $2.82 \pm 0.66$ | $23.0 \pm 5.4$ | $-1.497 \pm 0.096$ | $4.77 \pm 0.71$ | $38.9 \pm 5.8$ | 11.47 | 8.34 | 24.78 | S | | 10092955416 | | | -14.8 | 6.1 | $90.3 \pm 6.8$ | $7.80 \pm 0.45$ | $117.8 \pm 6.8$ | $-1.563 \pm 0.037$ | $14.86 \pm 0.97$ | $224.3 \pm 14.$ | 71.76 | 82.78 | 164.98 | S | | 10100209542 | 17635152 | 129.4 | -37.7 | 7.8 | $35.5 \pm 15.$ | $2.57 \pm 0.77$ | $2.10 \pm 0.63$ | $-1.95 \pm 0.16$ | $4.6\pm1.2$ | $3.8 \pm 1.0$ | 9.78 | 20.89 | 32.99 | S | | 10100633055 | _ | 318.7 | 50.5 | 3.4 | $24.4 \pm 6.8$ | $1.96 \pm 0.24$ | $16.0 \pm 2.0$ | $-2.10 \pm 0.11$ | $3.32 \pm 0.53$ | $27.1 \pm 4.3$ | 17.17 | 74.91 | 96.94 | S | | 10110363335 | | 238.3 | -48.1 | 3.7 | $24.8 \pm 2.0$ | + | $21.8 \pm 1.5$ | $-2.184 \pm 0.097$ | $3.43 \pm 0.44$ | $39.3 \pm 5.1$ | 60.81 | 57.27 | 123.74 | S | | 10121121267 | | 245.9 | 63.2 | 10.9 | $49.3 \pm 20.$ | $4.2 \pm 1.1$ | $5.2 \pm 1.3$ | $-1.83 \pm 0.11$ | $3.33 \pm 0.24$ | $4.08 \pm 0.30$ | 1.97 | 7.45 | 11.18 | S | | 11011903415 | 27046624 | 291.2 | 55.4 | 10.6 | $26.9 \pm 2.8$ | $1.53 \pm 0.20$ | $5.01 \pm 0.65$ | $-2.09 \pm 0.16$ | $2.92 \pm 0.69$ | $9.5 \pm 2.2$ | 9.94 | 19.61 | 37.98 | ω | | 11031264584 | 31600583 | 154.8 | -5.5 | 2.8 | $29.5 \pm 6.6$ | $2.29 \pm 0.34$ | $11.2\pm1.7$ | $-1.97 \pm 0.12$ | $4.77 \pm 0.98$ | $23.4 \pm 4.8$ | 9.73 | 17.64 | 28.15 | S | | 11031969722 | 32210533 | 259.2 | 45.6 | 6.6 | $46.8 \pm 6.1$ | $1.86 \pm 0.26$ | $6.84 \pm 0.97$ | $-1.64 \pm 0.10$ | $5.22 \pm 0.96$ | $19.2 \pm 3.5$ | 12.43 | 25.86 | 39.78 | S | | 11041830315 | 34763063 | 122.2 | 30.1 | 13.5 | $169.22 \pm 106.$ | $5.9 \pm 1.7$ | $13.0 \pm 3.8$ | $-1.576 \pm 0.072$ | $8.4 \pm 1.1$ | $27.6 \pm 3.7$ | 2.26 | 70.03 | 73.11 | M | | 11051735845 | | 282.6 | -82.8 | 14.0 | $50.2 \pm 13.$ | $8.3 \pm 1.4$ | $3.42 \pm 0.60$ | $-1.74 \pm 0.10$ | $19.3 \pm 3.7$ | $7.8\pm1.5$ | 1.05 | 5.72 | 7.06 | S | | 11052339922 | | | 46.5 | 7.5 | $134.7 \pm 35.$ | $6.39 \pm 0.88$ | + | $-1.583 \pm 0.057$ | $10.3 \pm 1.0$ | $37.9 \pm 3.6$ | 14.09 | 16.41 | 32.16 | S | | 11052552934 | | | -17.1 | 7.5 | $52.1 \pm 29.$ | $2.07 \pm 0.55$ | $13.5 \pm 3.6$ | $-2.10 \pm 0.12$ | $2.25 \pm 0.36$ | $18.3 \pm 3.0$ | 11.10 | 1.89 | 15.46 | M | | 11062570170 | 40678179 | 270.5 | -16.9 | 12.9 | ı | I | I | $-2.22 \pm 0.17$ | $1.69 \pm 0.25$ | $2.76 \pm 0.42$ | 1.98 | 11.61 | 15.04 | S | | 11070345736 | | 221.6 | -26.0 | 13.7 | $136.2 \pm 42.$ | $16.4 \pm 2.3$ | $11.7\pm1.7$ | $-1.631 \pm 0.057$ | $25.3 \pm 2.3$ | $18.1 \pm 1.6$ | 1.79 | 3.92 | 90.9 | S | | 11081315909 | | 129.8 | -44.8 | 4.3 | $26.9 \pm 2.7$ | $2.68 \pm 0.28$ | $3.28 \pm 0.34$ | $-2.01 \pm 0.15$ | $2.80 \pm 0.28$ | $3.44 \pm 0.35$ | 44.76 | 23.37 | 70.78 | ω | | 11081574970 | | 254.9 | 18.2 | 2.1 | $71.3 \pm 1.9$ | $14.56 \pm 0.33$ | $172.3 \pm 3.9$ | $-1.714 \pm 0.018$ | $24.08 \pm 0.68$ | $284.9 \pm 8.1$ | 15.44 | 70.22 | 29.66 | M | | 11090373623 | | 99.1 | -81.8 | 5.7 | $18.6 \pm 11.$ | $6.06 \pm 0.56$ | $12.3 \pm 1.1$ | | $8.29 \pm 0.70$ | $16.9 \pm 1.4$ | 2.33 | 10.89 | 13.61 | M | | 11100751308 | | 118.0 | 0.5 | 23.7 | $89.6 \pm 60$ . | $5.7 \pm 2.3$ | $9.3 \pm 3.7$ | + | $3.47 \pm 0.30$ | $5.67 \pm 0.49$ | 1.76 | 4.02 | 6.07 | S | | 11102935106 | | 51.9 | 26.7 | 9.2 | $46.0 \pm 4.9$ | $5.44 \pm 0.48$ | $6.66 \pm 0.59$ | + | $8.9 \pm 1.1$ | $10.9 \pm 1.4$ | 2.96 | 7.44 | 10.99 | S | | 11121031077 | | ~ | 41.0 | 2.0 | $101.5 \pm 2.6$ | $27.20 \pm 0.46$ | $155.4 \pm 2.6$ | + + | $47.10 \pm 0.78$ | $269.0 \pm 4.4$ | 2.28 | 12.16 | 59.87 | Z i | | 11122567818 | 56487021 | | -52.8 | 6.4 | $218.5 \pm 50.$ | $18.5 \pm 1.9$ | $22.6 \pm 2.3$ | ₩. | $25.9 \pm 1.4$ | $31.7 \pm 1.8$ | 80.89 | 14.31 | 82.59 | M : | | 12011548725 | 58282335 | | -20.5 | 7.7 | $175.7 \pm 31.$ | $17.4 \pm 1.6$ | $35.6 \pm 3.3$ | $-1.497 \pm 0.032$ | $26.8 \pm 1.4$ | $54.7 \pm 2.9$ | 39.98 | 8.87 | 49.06 | M | | 12012913119 | 59456316 | | -10.6 | 2.2 | $202.6 \pm 9.8$ | $73.3 \pm 2.1$ | $89.6 \pm 2.5$ | Н | $111.1 \pm 1.9$ | $135.9 \pm 2.4$ | 2.79 | 7.69 | 10.95 | S | | 12021669280 | | 89.9 | 58.3 | 1.3 | $100.0 \pm 3.5$ | $12.91 \pm 0.35$ | $179.1 \pm 4.9$ | # | $25.18 \pm 0.74$ | $349.3 \pm 10.$ | 76.61 | 167.50 | 255.97 | M | | 12032279702 | | 194.3 | 11.6 | 6.6 | I | I | I | + | $17.1 \pm 3.8$ | $6.9 \pm 1.5$ | 5.39 | 1.93 | 9.42 | M | | 12041265725 | | 195.2 | 14.2 | 17.0 | I | I | I | $-1.83 \pm 0.13$ | $8.7 \pm 2.0$ | $7.1 \pm 1.6$ | 1.36 | 5.49 | 8.98 | M | | 12042026776 | _ | 106.2 | -81.3 | 11.8 | $147.4\pm7.7$ | $42.8 \pm 1.6$ | $52.3 \pm 1.9$ | $-1.387 \pm 0.017$ | $79.8 \pm 2.3$ | $97.7 \pm 2.9$ | 0.75 | 7.24 | 8.11 | M | | 12090414877 | | 198.7 | -6.6 | 12.5 | $101.7 \pm 42.$ | $7.9 \pm 1.5$ | $9.7 \pm 1.9$ | $-1.791 \pm 0.088$ | $11.5\pm1.4$ | $14.1 \pm 1.8$ | 6.10 | 7.18 | 15.63 | S | | 12092806448 | 80444854 | | 17.7 | 13.5 | $48.2 \pm 6.1$ | $5.47 \pm 0.53$ | $4.47 \pm 0.44$ | $-1.842 \pm 0.077$ | $10.7 \pm 1.3$ | $8.7\pm1.1$ | 1.29 | 86.6 | 11.76 | M | | 12102005733 | 82344942 | | -10.9 | 8.9 | $80.8 \pm 28.$ | + | $12.4 \pm 2.6$ | $-1.81 \pm 0.15$ | $4.8 \pm 1.0$ | $23.6 \pm 5.2$ | 24.87 | 6.28 | 32.05 | M | | 12112083610 | 85101228 | 216.4 | 44.5 | 6.1 | $108.9 \pm 13$ . | $6.17 \pm 0.46$ | $35.2 \pm 2.6$ | $-1.595 \pm 0.041$ | $10.72 \pm 0.74$ | $61.2 \pm 4.2$ | 20.12 | 29.69 | 58.55 | S | | 12120241665 | | 112.5 | -35.5 | 21.0 | $44.3 \pm 7.4$ | + | $18.0 \pm 1.6$ | $-2.014 \pm 0.064$ | $7.10 \pm 0.69$ | $26.1 \pm 2.5$ | 6.71 | 21.88 | 33.37 | M | | 13010754739 | | 126.8 | -32.3 | 2.0 | $44.2 \pm 3.2$ | $8.98 \pm 0.38$ | $47.6 \pm 2.0$ | $-2.034 \pm 0.033$ | $13.03 \pm 0.61$ | $69.1 \pm 3.2$ | 12.47 | 20.69 | 43.06 | S | | 13020154189 | 91378976 | 23.5 | -2.4 | 11.5 | $20.6 \pm 4.2$ | $2.68 \pm 0.30$ | $6.57 \pm 0.75$ | $-2.23 \pm 0.13$ | $4.47 \pm 0.83$ | $10.9 \pm 2.0$ | 10.07 | 15.33 | 26.27 | M | Table 5:: GBM Type 1 Events | ID | Peak | Ra | Dec | Error | Name (distance) | BB temp | BB flux | BB Flnc | PL index | PL Flux | PL Flnc | Rise | Fall | Duration S | Structure | |----------------|-----------|---------------|--------------|------------|------------------------------------------|-----------------------------------------|-------------------------------------------|------------------------------------|----------------------------------------|-------------------------------------------|------------------------------------|--------|---------------|---------------|------------| | | s | | | | (sigma) | keV | $10-8 \text{ erg cm}^{-2} \text{ s}^{-1}$ | $10^{-7} {\rm erg \ cm^{-2}}$ | | $10^{-8} \mathrm{erg \ cm^{-2} \ s^{-1}}$ | $10^{-7} \text{ erg cm}^{-2}$ | sec | sec | sec | | | 10032800979 ( | 01383378 | 98.4<br>2 8.1 | 4.6<br>-26.4 | 4.6 | 4U_0614+09 | $3.09 \pm 0.10$ | $3.21 \pm 0.12$<br>0 710 ± 0 057 | $7.88 \pm 0.31$<br>6 96 $\pm$ 0.56 | $-3.198 \pm 0.097$<br>$-5.73 \pm 0.26$ | $6.46 \pm 0.35$<br>0 782 ± 0 070 | $7.91 \pm 0.43$<br>$7.66 \pm 0.68$ | 2.73 | 11.98 | 16.71 | w w | | | 01454801 | 244.9 | -46.3 | 6.5 | | 3.36 ± 0.31 | $1.95 \pm 0.22$ | $1.59 \pm 0.17$ | $-2.76 \pm 0.24$ | 3.00 ± 0.61 | 2.45 ± 0.50 | 1.10 | 5.87 | 7.25 | o oo | | | 01620795 | 246.1 | -22.8 | 2.9 | | $3.17 \pm 0.12$ | $3.47 \pm 0.16$ | $32.6 \pm 1.5$ | $-3.08 \pm 0.12$ | $4.22 \pm 0.33$ | $39.6 \pm 3.1$ | 27.22 | 98.06 | 123.39 | S | | | 01706787 | 236.0 | -52.8 | 3.1 | | $3.43 \pm 0.15$ | $3.39 \pm 0.18$ | $4.15\pm0.22$ | $-2.90\pm0.13$ | + | $5.52 \pm 0.53$ | 1.52 | 7.46 | 11.39 | Ø | | | 01844268 | 236.3 | -54.0 | 5.0 | | | $2.15 \pm 0.15$ | +1 - | # - | # - | $4.54 \pm 0.53$ | 3.15 | 5.87 | 9.82 | Ω. | | | 02535643 | 270.3 | -23.9 | 13.4 | | | $1.75 \pm 0.27$ | $2.14 \pm 0.33$ | $-2.40 \pm 0.27$ | + - | $3.7 \pm 1.1$ | 2.52 | 7.26 | 10.29 | w ; | | | 02604627 | 274.2 | -17.0 | 16.5 | | | $3.48 \pm 0.19$ | $5.68 \pm 0.31$ | $-3.10 \pm 0.14$ | + - | $7.11 \pm 0.65$ | 11.02 | 4.49 | 16.03 | Z; | | _ | 02798228 | 285.4 | -21.8 | 4. | | $3.15 \pm 0.10$ | $3.30 \pm 0.13$ | $6.74 \pm 0.27$ | $-3.09 \pm 0.10$ | $4.14 \pm 0.28$ | $8.46 \pm 0.58$ | 2.34 | 14.02 | 16.86 | Z; | | | 03096580 | 267.9 | -28.5 | 3.1 | | | $2.94 \pm 0.15$ | $4.80 \pm 0.25$ | $-3.34 \pm 0.14$ | ₩ - | $5.67 \pm 0.47$ | 13.21 | 6.34 | 21.69 | M o | | | 03181438 | 264.1 | -21.1 | 8. G | | | $2.28 \pm 0.15$ | $9.30 \pm 0.64$ | $-3.34 \pm 0.19$ | $2.54 \pm 0.28$ | $10.3 \pm 1.1$ | 10.02 | 22.19 | 34.72 | w o | | | 03354069 | 251.4 | -27.0 | 11.3 | | | $1.74 \pm 0.12$ | $7.10 \pm 0.52$ | $-3.33 \pm 0.19$ | $2.09 \pm 0.23$ | $8.53 \pm 0.95$ | 14.32 | 12.53 | 31.14 | w o | | | 03360324 | 256.1 | -45.3 | 15.0 | | $3.75 \pm 0.27$ | $2.39 \pm 0.20$ | $2.93 \pm 0.25$ | $-2.80 \pm 0.19$ | ₩. | $4.08 \pm 0.63$ | 2.47 | 2.80 | 10.42 | so i | | | 03508786 | 281.4 | -56.1 | 8.0 | | | $2.10 \pm 0.19$ | $2.57 \pm 0.23$ | $-3.05 \pm 0.25$ | | $3.23 \pm 0.52$ | 1.43 | 5.71 | 7.49 | w i | | | 03629893 | 269.0 | -16.2 | 27.1 | | | $1.17 \pm 0.13$ | $2.39 \pm 0.27$ | $-3.57 \pm 0.36$ | # | $2.48 \pm 0.45$ | 2.33 | 2.75 | 66.9 | S | | | 04160809 | 92.6 | 80<br>10 | 6.2 | 4 U0614 + 09 | | $4.78 \pm 0.14$ | $7.81 \pm 0.24$ | | + | $10.01 \pm 0.53$ | 1.63 | 9.12 | 11.04 | w | | | 04246220 | 141.3 | -55.5 | 2.7 | $2S_{-}0918-549$ | | $2.690 \pm 0.063$ | $21.97 \pm 0.51$ | # - | +1 - | $28.5 \pm 1.2$ | 38.92 | 25.87 | 66.49 | Ω. | | | 04336902 | 269.0 | -41.8 | 21.7 | | $4.00 \pm 0.43$ | $1.76 \pm 0.22$ | + - | $-2.52 \pm 0.26$ | ₩. | $2.46 \pm 0.68$ | 1.30 | 7.81 | 9.72 | w ¦ | | | 04376509 | 282.9 | -24.5 | 10.7 | | | +1 | +1 - | # - | # - | ₩. | 13.54 | 14.71 | 28.84 | M | | | 04471965 | 264.6 | -19.5 | 23.9 | i i | $3.79 \pm 0.34$ | | $2.74 \pm 0.30$ | $-2.76 \pm 0.26$ | H - | $3.52 \pm 0.80$ | 5.14 | 6.77 | 12.72 | n ; | | 0.000027750001 | 04483923 | 271.3 | 2.3 | 4.0 | Ser_A-1 (1.4)<br>S: 4 1185003 2 005637 ( | 3.59 ⊞ U.15 | 5.64 ± 0.19 | 5.93 ± 0.31 | $-2.93 \pm 0.13$ | $4.54 \pm 0.43$ | 7.40 ± 0.71 | 10.31 | 9.49 | 21:02 | IVI | | | | | | | SAX_J1818.7+1424 (2.0) | | | | | | | | | | | | 10050418435 | 04597637 | 271.0 | -56.0 | 9.7 | | $4.36 \pm 0.34$ | $3.19 \pm 0.29$ | $2.60 \pm 0.24$ | 2.43 | $5.3 \pm 1.1$ | $4.34 \pm 0.90$ | 2.90 | 7.21 | 10.71 | S | | 10050454634 | 04633836 | 283.3 | | 7.1 | | $3.19 \pm 0.19$ | | $4.90 \pm 0.36$ | $-3.07 \pm 0.18$ | | $6.08 \pm 0.76$ | 11.25 | 9.40 | 21.79 | M | | | 04674420 | 269.2 | | 16.2 | | $3.26\pm0.42$ | $1.40 \pm 0.21$ | $2.29 \pm 0.35$ | + | $2.04 \pm 0.52$ | $3.32 \pm 0.85$ | 3.70 | 7.03 | 11.38 | S | | 10050521228 | 04686830 | 248.8 | 10.5 | 3.9 | | $2.570 \pm 0.090$ | $8.68 \pm 0.34$ | $10.62 \pm 0.42$ | $-3.79 \pm 0.14$ | $8.02 \pm 0.42$ | $13.08 \pm 0.69$ | 1.92 | 5.36 | 15.89 | M | | 10050602786 | 04754781 | 278.0 | -11.5 | 12.5 | | | + | $2.41 \pm 0.19$ | + | + | $3.08 \pm 0.41$ | 3.16 | 5.43 | 9.03 | Ø | | 10050632732 | 04784739 | 8.6 | | 17.0 | | $2.14 \pm 0.18$ | - | $7.17 \pm 0.76$ | $-4.42 \pm 0.34$ | + | $7.18 \pm 0.89$ | 6.42 | 16.38 | 22.91 | w | | | 05310139 | 277.2 | | 8.6 | | $2.97 \pm 0.16$ | + | $6.15 \pm 0.42$ | # | + | $7.02 \pm 0.78$ | 12.80 | 4.29 | 17.68 | M | | | 05499173 | 241.0 | -15.8 | 8.7 | | | $3.74 \pm 0.15$ | $21.40 \pm 0.87$ | $-3.40 \pm 0.12$ | + + | $24.8 \pm 1.4$ | 155.20 | 118.79 | 299.10 | M | | | 05828220 | 92.0 | 4.4 | 8.9 | $4 \mathrm{U}0614 + 09$ | | ₩. | $5.12 \pm 0.25$ | $-3.17 \pm 0.14$ | +1 - | $5.86 \pm 0.40$ | 1.35 | 10.59 | 14.12 | w i | | | 06233262 | 289.3 | -24.0 | 7.1 | | | $2.42 \pm 0.16$ | $5.93 \pm 0.40$ | $-3.17 \pm 0.18$ | $2.79 \pm 0.32$ | $6.84 \pm 0.78$ | 10.01 | 5.70 | 17.58 | w ¦ | | | 06401638 | 278.5 | -6.7 | 11.3 | | | $1.77 \pm 0.10$ | $5.80 \pm 0.33$ | $-3.18 \pm 0.16$ | <b>H</b> - | $6.94 \pm 0.70$ | 13.22 | 8.23 | 22.27 | Σ | | | 06404738 | 243.1 | 8.6 | 1.7 | | | $2.117 \pm 0.062$ | $50.1 \pm 1.4$ | $-2.980 \pm 0.075$ | H - | $64.2 \pm 3.2$ | 85.70 | 121.69 | 225.71 | o o | | 10052518743 | 06412353 | 269.9 | 1.62- | 10.6 | | $2.98 \pm 0.17$ | $1.56 \pm 0.11$ | $4.45 \pm 0.32$ | $-3.25 \pm 0.19$ | 1.88 ± 0.20 | 5.37 ± 0.59 | 7. I3 | 10.70 | 20.42 | n Ş | | | 06416527 | 140.0 | 1.01 | | | 0.24 H 0.10 | 1 ESG ± 0.073 | 02.0 H 2.3 | ΗН | ΗН | 00.0 H 4.3 | 27.80 | 110 05 | 024.00 | I N | | | 06420060 | 104.9 | 1.0.1 | 1 - | 411 0614 1 00 | | НН | 09:0 H 1:7 | H 700 C | НН | 40.0 ± 3.0 | 1 22 | 7 500 | 0.01 | Į, | | | 06704513 | 218.8 | 1.54 | 6.7 | 50-F | $4.69 \pm 0.31$ | $0.915 \pm 0.073$ | 13.4 + 1.0 | + + | + | 22.0 + 4.1 | 22.90 | 49.07 | 92.90 | o w | | | 06928805 | 284.7 | 20.1 | 8.5 | SAX_J1818.7+1424 (1.3) | $3.29 \pm 0.20$ | + | $7.35\pm0.55$ | + | + | $9.4\pm1.2$ | 13.08 | 39.91 | 52.34 | M | | | | | | | Ser_X-1 (1.9) | | | | | | - | | | | i | | | 06956268 | 277.6 | 9.0 | ος<br>10: | 1 | | + + | + - | н. | $2.20 \pm 0.18$ | $9.01 \pm 0.73$ | 24.71 | 25.24 | 51.27 | w : | | 10053151022 | 06963042 | 287.1 | 6.8 | 4 t<br>2 n | Ser_X-1 | $3.09 \pm 0.14$ | $1.83 \pm 0.10$ | $8.22 \pm 0.47$ | $-3.19 \pm 0.15$ | $2.28 \pm 0.19$ | $10.26 \pm 0.88$ | 39.99 | 10.12 | 52.65 | w c | | | 07684911 | 0.42 | 0.07- | . o | | 0.00 H 0.10 | Н- | Н - | 0.12<br>0.00<br>0.00<br>0.00 | Н - | 0.00 H 0.00 | 10.01 | 14.20 | 16.05 | υ <u>Σ</u> | | | 07896841 | 202.6 | 5.53 | 21.7 | | $3.030 \pm 0.037$ | + + | 0.83 ± 0.23 | 2.00 H | + | 3.00 ± 0.44<br>1.90 + 0.63 | 2.75 | 5.06 | 10.90<br>8.33 | Z V | | | 07970037 | 280.0 | -27.7 | 16.2 | | 2.82 + 0.18 | + + | + | + 68.8 | + | $06.0 \pm 92.7$ | 2.06 | 21.62 | 23.88 | 2 ≥ | | | 08235258 | 261.7 | -32.4 | 9.1 | | $3.10 \pm 0.16$ | $2.59 \pm 0.15$ | 1 #1 | 3.20 ± | 1 +1 | $5.17 \pm 0.49$ | 7.67 | 11.66 | 21.47 | ß | | _ | 08258245 | 280.2 | -17.0 | 11.6 | | | + | + | 3.28 ± | + | $5.70 \pm 0.48$ | 13.11 | 3.78 | 17.48 | M | | 10061611550 | 08305951 | 261.3 | -31.0 | 6.2 | | $3.32 \pm 0.20$ | $2.44 \pm 0.17$ | + | $-3.01 \pm 0.18$ | + | $3.87 \pm 0.49$ | 5.71 | 4.60 | 10.86 | Ø | | | 08756809 | 251.6 | -45.0 | 19.5 | | 0 | + | + | + | $^{H}$ | $2.83 \pm 0.88$ | 3.93 | 1.85 | 6.57 | S | | | 08923014 | 275.3 | -30.5 | 24.0 | | | $1.93 \pm 0.23$ | $1.58 \pm 0.19$ | + | + | $1.90 \pm 0.41$ | 1.33 | 4.31 | 5.88 | Ω | | | 08931699 | 285.3 | 3.4 | ∞ | | $3.07 \pm 0.17$ | $1.449 \pm 0.095$ | $5.32 \pm 0.35$ | +1 - | +1 - | $7.54 \pm 0.64$ | 20.29 | 33.76 | 79.56 | w : | | | 08943185 | 284.6 | -59.0 | 12.7 | | | H - | $10.4 \pm 1.0$ | $-3.41 \pm 0.33$ | H - | $12.3 \pm 1.7$ | 26.45 | 10.89 | 52.51 | N O | | 10062424054 | 08951870 | 276 F | 16.5 | 10.1 | | 2.74 ± 0.13<br>3.73 ± 0.95 | 1.78 ± 0.10<br>9 of ± 0.33 | $5.10 \pm 0.31$ | $-3.40 \pm 0.17$<br>$-2.96 \pm 0.20$ | 2.13 ± 0.19 | $6.09 \pm 0.54$<br>$3.05 \pm 0.41$ | 12.98 | 17.54<br>5.93 | 31.49 | מ מ | | | 030000000 | 5 | | 1 | | 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | Н | 7 17 7 | Н | Н | 4 20.0 | i<br>i | 34. | 01.01 | ù | Table 5:: GBM Type 1 Events continued from previous page | | | | | | | | | | | i | | i | | | | |-------------|----------|-------|-------|-------------|-------------------------------------|------------------------------------|------------------------------|----------------------------------|--------------------------------------|-------------------------------------------------------|-----------------------------------------|----------------|-------|--------------|-----------| | ID | Peak | Ка | Dec | Error | Name(distance)<br>(sigma) | $_{ m keV}$ | $^{10-8} erg cm^{-2} s^{-1}$ | $_{10^{-7}\mathrm{erg~cm}^{-2}}$ | PL index | $^{ m PL~Flux}_{10^{-8}{ m erg~cm}^{-2}~{ m s}^{-1}}$ | $^{1}$ PL Flnc $^{10-7}$ erg cm $^{-2}$ | Rise | Fall | Duration Sec | Structure | | 10062541316 | 09113317 | 256.6 | -23.1 | 6.6 | | $3.53 \pm 0.24$ | $2.97 \pm 0.23$ | $2.42 \pm 0.19$ | $-2.89 \pm 0.18$ | $4.08 \pm 0.54$ | 3.33 ± 0.44 | 4.37 | 8.18 | 13.74 | ω | | | | | -38.8 | 9.6 | | $3.27 \pm 0.21$ | $0.395 \pm 0.080$ | + | $-3.03 \pm 0.19$ | + | $1.90 \pm 0.35$ | 4.32 | 6.57 | 13.14 | S | | 10062844993 | 09376201 | | -46.2 | 7.4 | | $4.13 \pm 0.24$ | $3.26 \pm 0.23$ | $3.99 \pm 0.28$ | $-2.51\pm0.14$ | $5.50 \pm 0.80$ | $6.72 \pm 0.97$ | 5.41 | 89.9 | 12.59 | W | | 10062927638 | 09445249 | 261.7 | -28.9 | 6.6 | | $3.45 \pm 0.27$ | $3.00 \pm 0.28$ | $2.45 \pm 0.23$ | $-3.08 \pm 0.25$ | $3.56 \pm 0.57$ | $2.90 \pm 0.46$ | 2.56 | 5.12 | 8.34 | S | | | | | -12.5 | 18.2 | | $4.13 \pm 0.28$ | $3.31 \pm 0.26$ | $2.70 \pm 0.21$ | $-2.78\pm0.19$ | + | $3.55\pm0.53$ | 2.86 | 3.99 | 7.45 | S | | | | | -25.7 | 10.3 | | | $2.91 \pm 0.23$ | $2.38 \pm 0.19$ | $-2.78 \pm 0.19$ | ₩. | $3.40 \pm 0.53$ | 1.24 | 6.43 | 7.95 | SO : | | | | | .38.3 | 23.2 | | | $4.96 \pm 0.40$ | $6.07 \pm 0.49$ | $-3.81 \pm 0.25$ | + - | $6.50 \pm 0.63$ | 3.69 | 5.24 | 10.80 | w t | | | | 264.5 | 5.5 | 7.5 | $SAX_J1818.7 + 1424$ | | ₩ - | $10.75 \pm 0.94$ | $-2.64 \pm 0.18$ | H - | $13.6 \pm 1.4$ | 62.06 | 19.82 | 90.96 | o o | | | | 265.2 | 8.1. | 10.7 | | | $1.70 \pm 0.14$ | $3.47 \pm 0.30$ | $-2.85 \pm 0.21$ | $2.24 \pm 0.35$ | $4.58 \pm 0.72$ | 4.63 | 5.18 | 10.53 | o c | | | | 250.6 | -23.5 | 11.0 | | $3.52 \pm 0.19$ | $3.54 \pm 0.22$ | 2.89 ± 0.18 | $-3.10 \pm 0.17$ | | $3.43 \pm 0.35$ | 4.53 | 5.21 | 10.47 | n ; | | | | | -10.0 | 11.3 | | | $3.27 \pm 0.17$ | 5.35 ± 0.28 | $-2.92 \pm 0.13$ | H - | $7.22 \pm 0.71$ | 2.78<br>2.78 | 13.13 | 14.70 | M | | | | _ | 1.02- | 0.0 | 00 - 4 100 114 | | Z.11 ± 0.15 | $4.32 \pm 0.32$ | $-3.21 \pm 0.21$ | H - | 5.39 ± 0.60 | 00.00<br>10.00 | 4.00 | 13.20 | Ωα | | | | 4.78 | 2.5 | 0.0 | 40-0614+09 | | $4.48 \pm 0.14$ | $9.15 \pm 0.29$ | $-3.222 \pm 0.090$ | H - | $11.05 \pm 0.58$ | 2.59 | 9.73 | 12.76 | n o | | 10070910049 | 10001238 | 200.0 | 0.0 | 0.0 | | 4.21 H 0.39 | 2.40 H 0.24 | 1.90 H 0.20 | -2.01 H 0.23 | 3.04 H 0.73 | 2.90 H 0.01 | 1. / S | 99.91 | 10.7 | 0 0 | | | | 0.007 | 8.4°- | o. 4 | | $3.12 \pm 0.20$<br>$4.07 \pm 0.35$ | 1.40 ± 0.11 | 8.00 H 0.73 | $-3.11 \pm 0.20$<br>$-2.48 \pm 0.20$ | 1.80 ± 0.23 | 13.6 + 2.9 | 93.33 | 30.79 | 58 73 | מ מ | | 10070842735 | | | -21.0 | 12.9 | | | 0.99 + 0.25 | $0.81 \pm 0.20$ | + + | + | 1.18 + 0.30 | 1.45 | 89.9 | 2 8 8 | o v | | 10070882227 | | | -28.9 | 12.8 | | | $1.58 \pm 0.17$ | $2.57 \pm 0.29$ | $-3.03 \pm 0.26$ | + | $3.66 \pm 0.64$ | 1.42 | 11.55 | 15.23 | o vo | | | | 278.5 | 3.5 | 8.9 | | 0 | $1.43 \pm 0.10$ | $5.25 \pm 0.37$ | $-3.50 \pm 0.20$ | 1 | $6.24 \pm 0.62$ | 39.60 | 58.69 | 102.53 | S | | 10071070739 | 10438736 | | -18.8 | 14.0 | | | $1.80 \pm 0.18$ | $2.20 \pm 0.22$ | $-2.83 \pm 0.23$ | + | $3.15 \pm 0.54$ | 2.64 | 8.76 | 12.04 | Ø | | 10071082848 | 10450865 | | 36.4 | 6.4 | | | $0.886 \pm 0.084$ | $13.0 \pm 1.2$ | $-3.32 \pm 0.26$ | + | $16.0 \pm 2.4$ | 16.30 | 37.02 | 59.53 | W | | | | 262.4 | 14.9 | 9.1 | SAX_J1818.7+1424 | | $2.16 \pm 0.12$ | $10.61 \pm 0.62$ | -11 | + | $9.29 \pm 0.81$ | 22.63 | 15.86 | 41.97 | S | | | | 289.6 | 8.3 | 6.9 | | | $2.17 \pm 0.14$ | $5.31 \pm 0.35$ | $-3.36 \pm 0.18$ | $2.56 \pm 0.26$ | $6.29 \pm 0.64$ | 7.60 | 13.65 | 29.62 | S | | | | | 13.8 | 8.9 | | | $2.63 \pm 0.12$ | $4.30 \pm 0.20$ | $-3.13 \pm 0.13$ | # | $5.52 \pm 0.44$ | 7.00 | 4.18 | 11.81 | ß | | | | | -10.5 | 11.1 | | | $1.96 \pm 0.16$ | $4.00 \pm 0.33$ | $-3.20 \pm 0.22$ | # | $4.79 \pm 0.64$ | 12.92 | 12.80 | 26.19 | M | | 10071316905 | | 303.2 | 10.2 | 10.5 | | 0 | $1.700 \pm 0.091$ | $9.71 \pm 0.52$ | $-3.59 \pm 0.16$ | # - | $11.27 \pm 0.87$ | 72.23 | 14.03 | 87.66 | M | | | | 254.9 | -22.7 | 11.3 | | | $0.55 \pm 0.12$ | $0.45 \pm 0.10$ | $-2.91 \pm 0.22$ | + | $0.95 \pm 0.21$ | 2.51 | 4.00 | 96.9 | w | | | | 291.6 | 15.1 | 13.1 | | o i | ₩. | $3.22 \pm 0.26$ | ₩. | # - | $4.04 \pm 0.61$ | 2.93 | 5.76 | 10.79 | w : | | | | 253.6 | -47.7 | 12.5 | | $3.05 \pm 0.23$ | $1.90 \pm 0.17$ | $2.33 \pm 0.21$ | | ₩. | $2.62 \pm 0.38$ | 3.19 | 2.84 | 7.23 | w ¦ | | | | | 34.6 | 2.0 | | 0 0 | ₩ - | $71.3 \pm 2.6$ | $-2.869 \pm 0.093$ | ₩ - | $92.7 \pm 6.5$ | 263.74 | 61.87 | 336.22 | Σ; | | | | | -38.0 | 19.6 | | | | H - | -3.29 ± 0.16 | H - | 7.23 ± 0.68 | 12.32 | 11.23 | 26.51 | M | | | | | 1.00 | 13.0<br>V | | $3.27 \pm 0.22$ | 2.39 ± 0.21 | 7 8 | $-3.03 \pm 0.20$ | Н- | 77.0 = 0.7 | 7.7 | 7.73 | 10.31 | Ωα | | | | 202.2 | -33.0 | 4. 0 | 11 0100 - 47 (0.0) | | H - | Н- | -3.08 ± 0.20 | | 9.10 ± 0.00 | 12.01 | 16.40 | 28.03 | Ωα | | 10071845074 | 11104273 | 317.4 | 43.5 | D. O | 40.2129 + 47 (0.8)<br>Cvg X-2 (1.2) | 4.58 ± 0.44 | $2.42 \pm 0.28$ | 9. | Н | 4.5 ± 1.1 | 5.0 ± 1.3 | 3.05 | 18.42 | 22.05 | Ω | | 10071919633 | 11165229 | 216.7 | -53.8 | 7.5 | () | $3.35\pm0.25$ | $3.79 \pm 0.32$ | + | $-3.07 \pm 0.25$ | $4.32 \pm 0.68$ | $3.52 \pm 0.55$ | 1.45 | 4.03 | 69.2 | w | | 10071983763 | 11229370 | 264.1 | -73.7 | 7.4 | IGR_J17062-6143 | $4.07 \pm 0.42$ | $1.71 \pm 0.20$ | + | $-2.67 \pm 0.27$ | $2.45 \pm 0.61$ | + | 6.91 | 8.30 | 16.02 | M | | | | | 5.6 | 11.6 | | $3.05 \pm 0.21$ | + | $5.76 \pm 0.47$ | + | + | + | 2.61 | 3.04 | 7.82 | S | | | | | -18.2 | 13.1 | | $3.28 \pm 0.20$ | +1 - | +1 - | ⊕<br>.0 | +1 - | | 11.88 | 17.63 | 31.32 | M | | 10072103225 | 11321629 | 334.5 | 11.1 | 11.8 | 4U_2129+12 (1.0) | $1.98 \pm 0.12$ | $1.55 \pm 0.11$ | $7.62 \pm 0.58$ | $-4.52\pm0.27$ | $1.60 \pm 0.15$ | $7.85 \pm 0.77$ | 11.28 | 20.96 | 35.32 | M | | 10072175731 | 11394122 | 267.3 | -37.8 | 11.1 | (0:1) 000-07176-1110 | $3.39 \pm 0.21$ | $2.69 \pm 0.19$ | $2.19 \pm 0.15$ | $-3.21 \pm 0.20$ | $3.20 \pm 0.35$ | $2.61 \pm 0.29$ | 2.56 | 7.07 | 10.22 | Ø | | | | | -21.0 | 8.4 | | O | 1 | 1 | | | 1 | 2.88 | 80.9 | 10.10 | S. | | 10072282320 | 11487113 | 254.2 | -20.8 | 12.4 | | $3.59 \pm 0.13$ | $4.47 \pm 0.19$ | + | $-2.95 \pm 0.10$ | $5.68 \pm 0.42$ | $11.59 \pm 0.86$ | 3.84 | 13.74 | 18.26 | M | | | | 253.8 | -25.7 | 11.3 | | $3.67 \pm 0.25$ | - | $3.35 \pm 0.25$ | $-2.85 \pm 0.19$ | | $4.55 \pm 0.65$ | 4.55 | 6.18 | 11.22 | S | | | | | -22.0 | 8.5 | | | $2.56 \pm 0.12$ | $5.23 \pm 0.26$ | $-3.25 \pm 0.14$ | +1 - | $6.26 \pm 0.50$ | 17.91 | 7.60 | 26.54 | w i | | | | | -30.1 | 20.3 | | $4.22 \pm 0.48$ | $2.37 \pm 0.31$ | $1.93 \pm 0.25$ | $-2.71 \pm 0.30$ | ₩. | $2.60 \pm 0.68$ | 5.50 | 4.53 | 11.32 | so i | | | | | -32.4 | 13.1 | | | $2.57 \pm 0.19$ | $2.09 \pm 0.15$ | 3.18 | ₩ - | $2.56 \pm 0.32$ | 2.35 | 5.07 | 9.71 | so o | | | | | -34.2 | 7.5 | | $3.80 \pm 0.34$ | $2.28 \pm 0.23$ | $1.86 \pm 0.19$ | $-2.90 \pm 0.27$ | <b>H</b> - | $2.04 \pm 0.28$ | 1.89 | 4.02 | 6.25 | w c | | | _ | 900 | 19.7 | | | <u> </u> | н- | 16.98 # 0.53 | $-2.440 \pm 0.060$ | Н- | 22.19 ± 0.77 | 30.84 | 25.77 | 59.37 | n ; | | 10072670238 | 11820631 | 282.9 | 9.9 | - x | | $3.22 \pm 0.14$ | $1.392 \pm 0.078$ | 18.1 ± 1.0 | $-3.02 \pm 0.13$ | $6.70 \pm 0.10$ | $19.2 \pm 1.4$<br>8 2 $\pm$ 1 1 | 12.75 | 34.34 | 86.74 | WI O | | | | | 2.0- | o ro<br>d t | | 2.01 H 0.29 | Н Н | 0.1 ± 90.0 | -5.75 H 0.36 | H + | 0.0 ± 1.1 | 1 - 1 | 2 1 2 | 10.20 | ט מ | | | _ | | -39.3 | 11.4 | | 3.35 ± 0.22 | 1 +1 | 1 + | 1 + | 1 + | $2.74 \pm 0.34$ | 2.71 | 4.35 | 7.92 | ω | | | | | 6.1 | 9.4 | $4U_{-}0614+09$ | | | $3.62 \pm 0.15$ | 3.09 | + | $4.77 \pm 0.34$ | 1.44 | 9.42 | 11.20 | w | | 10073104971 | 12187376 | 276.1 | -49.1 | 19.2 | | $4.13 \pm 0.31$ | $4.74 \pm 0.42$ | $1.93 \pm 0.17$ | $-2.69 \pm 0.19$ | + | + | 1.71 | 11.76 | 13.87 | Ø | | 10080339189 | 12480794 | 279.5 | -17.4 | 9.6 | | $2.60 \pm 0.10$ | $2.57 \pm 0.12$ | $6.31 \pm 0.29$ | $-3.71\pm0.14$ | $2.80 \pm 0.18$ | $6.87 \pm 0.45$ | 12.82 | 12.26 | 26.46 | W | | | | | | | | | | | | | | | | | | Table 5:: GBM Type 1 Events continued from previous page | £ | - | Ė | | E | N (1) | t d | 0 00 | а<br>П | | ī | ī | | | | | |----------------|----------|----------------|----------------------------------------------------|------------|----------------------------------------|------------------------------------|-------------------------------------------|--------------------------------------------|--------------------------------------|----------------------------------------|------------------------------------|------------------------------------------|--------|----------------|------------| | 3 | reak | гa | Dec | Error | Name(distance) (sigma) | bb temp<br>keV | $10-8 \text{ erg cm}^{-2} \text{ s}^{-1}$ | $10^{-7} \mathrm{erg} \; \mathrm{cm}^{-2}$ | FL maex | $10^{-8} {\rm erg \ cm^{-2} \ s^{-1}}$ | $^{1}$ $^{10^{-7}}$ erg cm $^{-2}$ | Rise | sec | Duration | Structure | | 10080513547 1 | 12627941 | 301.4 | -4.9 | 8.9 | XB_1940-04 (0.8)<br>4U_1915-05 (1.7) | $3.71 \pm 0.31$ | $1.41 \pm 0.14$ | $4.04 \pm 0.41$ | $-2.61 \pm 0.21$ | $2.22 \pm 0.46$ | $6.3 \pm 1.3$ | 1.58 | 18.82 | 20.64 | M | | | | | 8.6 | 2.5 | | $3.312 \pm 0.048$ | + + | $27.11 \pm 0.48$ | +1 - | + - | $34.3 \pm 1.0$ | 5.96 | 23.28 | 30.67 | ω i | | 10081304857 1 | 13310455 | 144.0 | -53.2 | 2.5 | $2S_{-}0918-549$ | $3.09 \pm 0.33$<br>$2.27 \pm 0.10$ | $1.87 \pm 0.66$ $1.81 \pm 0.10$ | $2.29 \pm 0.80$<br>4 43 + 0.24 | $-3.34 \pm 0.34$<br>$-3.95 \pm 0.18$ | $4.2 \pm 1.3$<br>$1.99 \pm 0.15$ | $5.1 \pm 1.6$<br>$4.88 \pm 0.38$ | 2.50 | 7.74 | 12.62<br>20.94 | w w | | | | | -21.6 | 10.5 | | | | 3.89 ± 0.59 | 1 +1 | 1 +1 | $5.6 \pm 1.1$ | 2.34 | 3.18 | 6.02 | o w | | 10081545957 1 | 13524362 | 285.0 | 3.2 | 8.9 | | $2.507 \pm 0.095$ | + | $7.55 \pm 0.36$ | $-3.67\pm0.13$ | + | $8.27 \pm 0.55$ | 1.87 | 9.19 | 23.82 | M | | | | 91.7 | 16.0 | 12.5 | 4U0614+09 | | + | $2.85 \pm 0.26$ | + | + | $3.73 \pm 0.60$ | 2.10 | 14.71 | 17.25 | w | | | | | 8.8 | 3.8 | | | ₩- | $25.43 \pm 0.83$ | + - | +1 - | $29.0 \pm 1.4$ | 62.18 | 114.13 | 179.18 | ω <u>;</u> | | | | | -26.9 | 12.4 | | | H - | $2.69 \pm 0.29$ | # - | # - | $3.69 \pm 0.75$ | 1.49 | 12.49 | 14.32 | M | | | 13832150 | | -11.4 | 11.0 | | $3.14 \pm 0.15$ | 2.61 ± 0.15 | $5.32 \pm 0.31$ | -3.16 ± 0.16 | 3.18 ± 0.30 | 6.49 ± 0.63 | 13.31 | 5.00 | 18.99 | M N | | 10082073275 1 | | 202.8<br>242.8 | -29.0<br>25.7 | 11.9 | | 3.16 ± 0.22 | 2.17 ± 0.18 | 4.44 ± 0.37 | ΗН | 2.72 ± 0.37 | 5.55 ± 0.76 | 11.04 | 11.04 | 23.90 | M O | | | | | -55.7 | 10.1 | | | 2.01 ± 0.13<br>3.36 ± 0.17 | 6 87 ± 0.88 | -2.80 ± 0.13 | H + | 7.48 ± 0.58 | 12.06 | 6.07 | 20 70 | o > | | | | | -32.2 | 15.3 | | | + + | $1.10 \pm 0.26$ | 4 + | + | $2.63 \pm 0.56$ | 1.55 | 4.10 | 6.03 | z v | | | | | -55.0 | 2.1 | | | $2.33 \pm 0.16$ | $22.8 \pm 1.5$ | 1 #1 | 1 +1 | $27.5 \pm 2.5$ | 27.82 | 86.06 | 137.35 | ı w | | | | | -23.0 | 18.5 | | 0 | + | $1.48\pm0.19$ | $-2.53\pm0.26$ | + | $2.66 \pm 0.69$ | 1.24 | 86.9 | 8.58 | Ø | | | | | -7.1 | 17.7 | | | $1.96 \pm 0.16$ | $5.61 \pm 0.46$ | $-2.79\pm0.18$ | + + | $7.6\pm1.2$ | 13.59 | 9.64 | 23.84 | M | | | | | -56.0 | 24.1 | | 0 | ₩. | $1.46 \pm 0.21$ | ₩. | +1 - | $2.96 \pm 0.90$ | 1.68 | 8.42 | 12.07 | M | | | | 281.0 | 8:1 | 12.3 | | $2.08 \pm 0.26$ | | $5.22 \pm 0.77$ | $-4.61 \pm 0.53$ | <b>H</b> - | $5.64 \pm 0.88$ | 1.87 | 3.80 | 6.96 | m; | | | | 259.0 | 9.7- | 7.7 | | | Н- | 1.76 ± 0.38 | $-3.36 \pm 0.30$ | H - | $9.2 \pm 1.1$ | 7.16 | 3.27 | 17.17 | M | | | 15521084 | 293.9 | 13.8 | 1.0 | | $2.67 \pm 0.12$ | $1.481 \pm 0.087$ | $7.25 \pm 0.42$ | -3.33 ± 0.16 | $1.77 \pm 0.14$ | 8.68 # 0.68 | 23.40 | 21.27 | 48.62 | n c | | 100907060698 1 | | | 2.1.7 | 10.1 | | | $1.222 \pm 0.090$<br>1 98 $\pm$ 0 21 | $11.91 \pm 0.94$<br>$169 \pm 0.17$ | -3.30 ± 0.22<br>-2.99 ± 0.28 | 1.40 ± 0.18 | 14.3 H 1.8 | 95.69 | 0.4.55 | 19 90 | מ מ | | | | | . x | 16.9 | | | $1.53 \pm 0.21$ | $2.50 \pm 0.17$ | $-2.30 \pm 0.23$<br>$-2.70 \pm 0.23$ | + + | $4.02 \pm 0.38$ | 2 10 10 10 10 10 10 10 10 10 10 10 10 10 | 0.00 | 14 94 | o v | | | | 157.9 | α.<br>2. 2. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. | 3.1 | | | 2.994 + 0.090 | 51.3 + 1.5 | $-2.579 \pm 0.23$ | + | 78.9 + 5.4 | 233.69 | 106.06 | 343.29 | ⊇ | | | | | -25.1 | 1.0 | | $3.21 \pm 0.17$ | $2.82 \pm 0.17$ | $3.45 \pm 0.21$ | $-2.97 \pm 0.15$ | 1 +1 | $4.68 \pm 0.51$ | 9.04 | 5.62 | 15.49 | w | | | | | 15.2 | 4.5 | 4U_0614+09 | | + | $16.09 \pm 0.41$ | + | + | $19.06 \pm 0.76$ | 2.73 | 24.53 | 28.32 | S | | 10091109490 1 | 15820691 | 243.9 | -42.7 | 11.4 | | $3.14 \pm 0.23$ | $1.79 \pm 0.15$ | $2.20 \pm 0.18$ | $-3.12 \pm 0.24$ | $2.33 \pm 0.33$ | $2.86 \pm 0.40$ | 1.72 | 9.73 | 12.02 | Q | | | | | -26.5 | 10.7 | | 0 | + | $0.93 \pm 0.28$ | # | $\mathbb{H}$ | $1.90 \pm 0.56$ | 1.46 | 5.07 | 10.73 | S | | | | | -57.6 | 12.2 | | $3.16 \pm 0.22$ | ₩. | $2.39 \pm 0.19$ | $-3.18 \pm 0.22$ | + - | $2.87 \pm 0.39$ | 3.38 | 5.87 | 10.94 | w ¦ | | | | | -25.9 | 7.0 | | | + - | $4.31 \pm 0.37$ | + - | +1 - | $5.36 \pm 0.76$ | 1.61 | 15.44 | 17.52 | M o | | | | | -12.8 | 6.1 | | | ₩ - | H - | H - | H - | $9.00 \pm 0.48$ | 3.47 | 15.54 | 19.79 | N ( | | 10091509603 1 | 16166406 | 256.3 | -27.6 | 10.9 | | $2.96 \pm 0.16$ | $1.80 \pm 0.11$ | $4.41 \pm 0.29$ | $-3.34 \pm 0.18$ | $2.12 \pm 0.21$<br>2 68 $\pm$ 0 33 | $5.19 \pm 0.51$ | 5.93 | 20.27 | 10.03 | w Ş | | | | | -20.1 | χ <u>τ</u> | | | H + | 2.55 ± 0.13 | H + | H + | 3.31 ± 0.40 | 0.77 | 6.52 | 11.89 | Z N | | | | | -14.6 | . x | | | + | $4.08 \pm 0.20$ | 1 + | 1 + | $5.91 \pm 0.35$<br>$5.01 \pm 0.39$ | 86.8 | 99.6 | 19.32 | , so | | | | | -18.9 | 8.6 | | | | $2.50 \pm 0.23$ | 1 | 1 | $3.18 \pm 0.58$ | 3.21 | 7.84 | 11.59 | S | | | | | -20.5 | 11.6 | | 0 | + | $4.80 \pm 0.44$ | $-2.63 \pm 0.20$ | + | $6.8 \pm 1.3$ | 8.10 | 5.92 | 14.64 | Ø | | | | | -33.6 | 15.1 | | $3.70 \pm 0.34$ | $1.97 \pm 0.20$ | $1.60 \pm 0.16$ | $-2.94 \pm 0.27$ | $2.52 \pm 0.46$ | $2.05 \pm 0.38$ | 2.79 | 4.97 | 8.49 | w | | | | 262.0 | 7.5 | 13.1 | | 0 | + | # - | $-2.57 \pm 0.13$ | $3.08 \pm 0.40$ | $71.6 \pm 9.5$ | 177.30 | 213.28 | 396.47 | SO : | | 10092223972 1 | 16785400 | 243.5 | 15.0 | 17.4<br>S | UW_Crb (0.6)<br>SAX J1818.7+1424 (1.7) | $3.25 \pm 0.13$ | $1.915 \pm 0.093$ | $78.1 \pm 3.8$ | $-2.95\pm0.12$ | $2.46 \pm 0.23$ | $100.4 \pm 9.5$ | 123.74 | 300.16 | 440.16 | SO. | | 10092524811 1 | 17045618 | 266.2 | -14.9 | 7.6 | | $3.00\pm0.19$ | $2.30 \pm 0.18$ | $4.69 \pm 0.36$ | $-3.20 \pm 0.20$ | $2.87 \pm 0.35$ | $5.87 \pm 0.71$ | 1.15 | 3.97 | 17.55 | M | | | | | -34.4 | 6.6 | | $2.96 \pm 0.23$ | + | $3.10 \pm 0.29$ | $-3.21 \pm 0.24$ | + | $3.84 \pm 0.54$ | 3.04 | 3.91 | 11.50 | S | | | | | -20.7 | 6.9 | | | + - | $3.25 \pm 0.32$ | + - | | $4.10 \pm 0.71$ | 7.52 | 8.57 | 16.62 | w c | | | | | -13.6 | 19.8 | | $3.79 \pm 0.42$ | $1.81 \pm 0.24$ | $2.22 \pm 0.29$ | Н- | H - | $2.52 \pm 0.45$ | 4.22 | 5.20 | 10.07 | n ; | | | | 289.6 | 15.9 | 9.5 | | $3.03 \pm 0.10$ | | $7.02 \pm 0.30$ | $-3.19 \pm 0.11$ | H - | $8.49 \pm 0.61$ | 9.54 | 8.03 | 28.11 | M | | 101001/5234 1 | 17629594 | 290.1<br>291.5 | 22.4 | 13.5 | | $3.51 \pm 0.20$<br>$3.19 \pm 0.24$ | 2.13 ± 0.13 | $8.91 \pm 0.61$<br>2 60 + 0.23 | $-2.87 \pm 0.16$<br>$-2.90 \pm 0.21$ | $2.34 \pm 0.22$<br>$2.79 \pm 0.32$ | 10.53 ± 0.98 | 8.55<br>8.55 | 5.21 | 40.15<br>14.65 | ΩŒ | | | | 281.6 | 24.3 | | SAX 11818 7+1424 | $3.27 \pm 0.25$ | 1.66 + 0.15 | 3.40 + 0.31 | 200 | + + | $4.20 \pm 0.39$ | 13.52 | 80.9 | 20.10 | o v | | | _ | 286.0 | -2.2 | _ | | $3.71 \pm 0.27$ | 1 + | $3.08 \pm 0.25$ | 1 + | 1 + | $3.78 \pm 0.42$ | 2.92 | 7.44 | 11.11 | o vo | | | | | -28.8 | 6.3 | | $3.35 \pm 0.10$ | $1.806 \pm 0.066$ | $12.53 \pm 0.46$ | $-2.960 \pm 0.094$ | 1 | $15.44 \pm 0.75$ | 25.52 | 51.68 | 85.05 | w | | | | | -30.7 | 9.2 | | $2.83 \pm 0.23$ | | $3.35 \pm 0.31$ | # - | +1 - | $3.91 \pm 0.43$ | 8.81 | 28.80 | 39.30 | Ø. | | | | | -14.4 | 1.4 | | $3.012 \pm 0.098$ | + - | $17.19 \pm 0.68$ | +1 - | # - | $19.5 \pm 1.1$ | 35.58 | 21.78 | 59.20 | w i | | 10100655628 1 | 18026828 | 260.9 | -39.7 | 16.7 | | $3.52 \pm 0.26$ | $3.44 \pm 0.30$ | $2.81 \pm 0.24$ | $-2.90 \pm 0.20$ | $4.05 \pm 0.45$ | $3.31 \pm 0.37$ | 5.18 | 6.16 | 11.78 | w w | | | | | 9. | 11.1 | | $\overline{}$ | Н | 17.0 日 07.7 | Н | Н | 2.02 H 0.00 | 1.00 | 5.0 | 0.10 | Q | Table 5:: GBM Type 1 Events continued from previous page | <u> </u> | Peak | Ra | Dec | Error | Name(distance) | $_{ m keV}^{ m keV}$ | BB flux<br>10-8 erg cm <sup>-2</sup> s <sup>-1</sup> | $^{10-7}_{ m erg~cm}^{-2}$ | PL index | $^{ m PL~Flux}_{10^{-8}{ m erg}~{ m cm}^{-2}~{ m s}^{-1}}$ | PL Flnc $10^{-7} \mathrm{erg cm^{-2}}$ | Rise | Fall I | Duration S | Structure | |-------------|----------|-------|--------------|-------------|-----------------------------------------|------------------------------------|------------------------------------------------------|------------------------------------|--------------------------------------|------------------------------------------------------------|------------------------------------------|-----------------|------------------|---------------|-----------| | 10100818955 | 18162967 | 228 1 | 8 95 | 10.1 | (2000) | 3 37 + 0 21 | 2.57 | 3 14 + 0 24 | $-2.96 \pm 0.18$ | 3.02 + 0.29 | 3 70 + 0 36 | 1 88 | 4 22 | 10.32 | V. | | | 18236081 | 259.4 | -27.0 | 19.9 | | $3.64 \pm 0.30$ | $2.71 \pm 0.26$ | 1 #1 | 1 44 | 1 +1 | $3.81 \pm 0.47$ | 1.67 | 5.11 | 7.18 | o oo | | 10101200985 | 18490583 | 262.7 | | 11.3 | | $3.23 \pm 0.19$ | | $3.51 \pm 0.24$ | $-3.25 \pm 0.19$ | $3.08 \pm 0.28$ | $3.77 \pm 0.34$ | 4.22 | 8.62 | 13.18 | W | | | 18503686 | 94.9 | 13.7 | 7.6 | $4U_0614+09$ | | $1.545 \pm 0.093$ | $+\!\!\!+\!\!\!\!+$ | $-3.47 \pm 0.20$ | $1.81 \pm 0.16$ | $7.40 \pm 0.68$ | 2.59 | 14.71 | 19.77 | S | | | 18742345 | 264.4 | | 5.7 | | $3.51 \pm 0.19$ | $1.75\pm0.11$ | + | $-2.97 \pm 0.15$ | + | $11.3 \pm 1.1$ | 15.46 | 5.02 | 21.29 | M | | | 18661444 | 197.8 | | 11.1 | | | # - | $7.13 \pm 0.85$ | 44 - | # - | $8.1 \pm 1.1$ | 1.52 | 7.52 | 13.32 | w t | | 10101546522 | 18708924 | 234.6 | -73.4 | 12.4 | | $3.15 \pm 0.28$ | $3.48 \pm 0.36$ | 5.68 \(\pi\) 0.58 | $-3.14 \pm 0.27$ | $4.21 \pm 0.52$ | 6.88 # 0.85 | 5.61 | 3.74 | 11.12 | w o | | | 10033021 | 200.9 | | 4.1. | | 2.03 H U.14 | 2.04 H 0.16 | 4.31 H 0.26 | -3.60 H 0.19 | 2.00 H 0.24 | 4.71 H 0.40 | 9.78 | 10.97 | 14.00 | ΩŅ | | | 18930404 | 235.2 | -49.3 | 0.0 | | 3.50 ± 0.18 | 2.99 ± 0.21<br>2.86 ± 0.26 | H + | -2.85 + 0.22 | H + | 2 83 + 0.33 | 1.70 | - 8<br>0 6<br>73 | 14.09<br>8 93 | N V | | | 18972485 | 250.5 | -59.7 | 16.6 | | | $2.69 \pm 0.24$ | $3.29 \pm 0.29$ | $-2.83 \pm 0.21$ | $3.54 \pm 0.59$ | $4.33 \pm 0.72$ | 4.67 | 4.01 | 9.57 | ω | | | 18948275 | 244.3 | -71.0 | 13.1 | | $2.98 \pm 0.23$ | $6.77 \pm 0.60$ | 1 | $-3.46 \pm 0.26$ | 1 | $9.36 \pm 0.99$ | 4.79 | 5.31 | 11.05 | S. | | 10101927930 | 19122334 | 296.1 | -17.9 | 29.1 | | | $0.61 \pm 0.14$ | + | $-2.91 \pm 0.24$ | $1.01 \pm 0.24$ | $1.66 \pm 0.40$ | 4.22 | 6.73 | 11.61 | Ø | | 10101974133 | 19168534 | 256.3 | -51.4 | 11.2 | | | $3.64 \pm 0.34$ | $1.48 \pm 0.14$ | $-2.92 \pm 0.23$ | $4.97 \pm 0.78$ | $2.03 \pm 0.31$ | 4.62 | 3.08 | 9.35 | w | | | 19301624 | 93.4 | 13.3 | 5.7 | $4U_0614+09$ | | + | $7.96 \pm 0.26$ | $-3.416 \pm 0.096$ | + | $9.31 \pm 0.46$ | 2.66 | 11.28 | 14.45 | S | | _ | 19373390 | 230.5 | -54.3 | 15.2 | | | $2.04 \pm 0.18$ | + | $-2.90 \pm 0.21$ | + | $4.33 \pm 0.69$ | 2.48 | 6.03 | 9.46 | w | | | 19395912 | 253.1 | -40.5 | 15.9 | | 0 | $3.09 \pm 0.26$ | # - | # - | # - | $3.23 \pm 0.45$ | 2.38 | 1.90 | 6.18 | w c | | | 19448171 | 248.6 | -51.9 | 11.0 | | | $1.88 \pm 0.15$ | $3.07 \pm 0.25$ | $-2.98 \pm 0.21$ | <b>H</b> - | $3.53 \pm 0.37$ | 3.04 | 3.75 | 8.00 | w c | | | 19742140 | 200.4 | -31.1 | T 1.1 | | <u> </u> | H - | Н- | $-2.93 \pm 0.32$ | Н- | 2.95 ± 0.67 | 1.05 | 10.20 | 12.16 | Ωō | | 10102823100 | 19868303 | 272.9 | 4.84<br>4.04 | 15.5<br>7.3 | | $3.44 \pm 0.30$ | $1.85 \pm 0.18$<br>$3.64 \pm 0.48$ | $1.51 \pm 0.15$<br>$1.48 \pm 0.19$ | $-2.89 \pm 0.25$<br>$-2.01 \pm 0.32$ | 2.59 ± 0.47 | $2.12 \pm 0.38$ | 2.88 | 3.08 | 5.27 | ט ט | | | 10040710 | 0.4.0 | 10.0 | 0.7<br>C.71 | | | 3.04 ± 0.48 | 2 07 ± 0.34 | 9.67 ± 0.35 | НН | 2 55 ± 0.43 | 0 1.7 | 00.0 | 19.70 | ס מ | | | 20132143 | 970.9 | 6.01- | 11.1 | | | 3.01 ± 0.14 | 2.01 ± 0.24<br>2.46 ± 0.17 | 4 + | + | 3.06 ± 0.75 | 0<br>7.7<br>7.7 | 7.00 | 8 77 | מ מ | | | 20102143 | 267.2 | 15.7 | 1.1. | | | 2.96 + 0.35 | $1.21 \pm 0.17$ | $-2.71 \pm 0.26$ | + + | 1.98 + 0.43 | 1.36 | 5.40 | 7.01 | o v | | | 20192402 | 285.0 | -18.7 | 8.2 | | | $2.49 \pm 0.17$ | $3.05 \pm 0.21$ | $-3.24 \pm 0.20$ | + | $3.48 \pm 0.31$ | 6.37 | 4.18 | 11.71 | ı va | | | 20284403 | 257.1 | -47.9 | 14.5 | | | $1.52 \pm 0.13$ | $3.10 \pm 0.27$ | $-2.99 \pm 0.22$ | 1 + | $3.99 \pm 0.62$ | 8.57 | 6.03 | 15.33 | Σ | | | 20330498 | 270.6 | 15.6 | 15.0 | | | $8.9 \pm 1.0$ | $10.9 \pm 1.2$ | $-4.74 \pm 0.40$ | 1 | $11.5 \pm 1.2$ | 2.06 | 5.36 | 7.82 | Ø | | | 20342173 | 275.1 | -40.9 | 12.9 | | | + | $2.60 \pm 0.19$ | + | # | $3.13 \pm 0.37$ | 1.27 | 5.08 | 12.78 | M | | | 20674497 | 243.1 | | 8.9 | | | $0.79 \pm 0.13$ | $2.25 \pm 0.38$ | $-2.49 \pm 0.34$ | + | $3.8 \pm 1.3$ | 3.51 | 88.9 | 10.87 | w | | | 20721266 | 294.0 | | 12.5 | | 0 | + | $3.71 \pm 0.33$ | + | + | $4.42 \pm 0.52$ | 8.88 | 5.64 | 15.11 | M | | | 20751547 | 267.8 | -32.1 | 13.7 | | | $2.54 \pm 0.20$ | $2.07 \pm 0.17$ | $-2.74 \pm 0.18$ | # - | $3.20 \pm 0.46$ | 1.58 | 5.96 | 7.90 | ω; | | | 20825089 | 253.4 | -45.9 | 6.5 | | | $0.918 \pm 0.097$ | $21.7 \pm 2.3$ | $-3.62 \pm 0.29$ | H - | 23.9 ± 3.3 | 193.77 | 60.79 | 259.91 | M c | | ~ | 20834608 | 276.0 | -30.6 | 14.5 | | | $2.81 \pm 0.22$ | $2.29 \pm 0.17$ | $-2.94 \pm 0.19$ | H - | $3.03 \pm 0.42$ | 28.5 | 6.02 | 12.83 | n ; | | 10110812871 | 20835277 | 273.3 | -11.8 | 7.4 | | $3.15 \pm 0.24$<br>$2.75 \pm 0.20$ | $2.15 \pm 0.19$<br>1 83 $\pm$ 0 17 | $3.51 \pm 0.32$<br>5 22 $\pm$ 0 40 | $-3.07 \pm 0.23$ | $2.52 \pm 0.30$ | $4.12 \pm 0.49$<br>6 56 $\pm$ 0.78 | 8.99 | 7.57 | 17.55 | Σv | | | 20859105 | 0.707 | | 4.6 | | | H + | 6.39 ± 0.43 | $-3.28 \pm 0.14$ | 3.08 ± 0.27 | 7.54 + 0.52 | 0.70 | 19.70 | 21.22 | n > | | | 20880182 | 125.6 | | 0.0 | 2S_0918-549 | | | $6.35 \pm 0.40$ | $-3.28 \pm 0.17$ | 1 + | $7.50 \pm 0.63$ | 7.14 | 12.21 | 21.22 | E o | | 10110938413 | 20947217 | 255.2 | -36.3 | 5.5 | | | $2.11 \pm 0.17$ | + | $-3.03 \pm 0.24$ | $2.51 \pm 0.27$ | $3.08 \pm 0.33$ | 15.06 | 9.85 | 25.65 | M | | | 21432624 | 284.2 | -28.1 | 10.8 | | 0 | + | + | # | $\mathbb{H}$ | $2.19 \pm 0.35$ | 3.73 | 4.24 | 8.36 | S | | | 21532012 | 291.0 | | 7.9 | | $3.50 \pm 0.22$ | + + | $0.83 \pm 0.16$ | $-2.92 \pm 0.19$ | +1 - | $1.67 \pm 0.33$ | 13.93 | 3.50 | 18.57 | M | | 10111932453 | 21805260 | 273.5 | -10.6 | 8.9<br>8. u | | $2.96 \pm 0.13$<br>3.45 $\pm$ 0.23 | $2.92 \pm 0.16$ | $5.97 \pm 0.32$ | $-3.30 \pm 0.15$<br>$-2.88 \pm 0.20$ | $3.15 \pm 0.23$<br>$3.24 \pm 0.51$ | $6.43 \pm 0.47$<br>5.28 $\pm$ 0.84 | 3.03<br>8.03 | 2.71 | 16.00 | Συ | | | 21937011 | 269.6 | -30.5 | 8.6 | | $3.16 \pm 0.30$ | + | + | $-3.18 \pm 0.30$ | + | $2.86 \pm 0.51$ | 4.23 | 6.83 | 11.55 | o vo | | 10112248938 | 22080937 | 300.9 | -25.7 | 17.0 | | | | $1.90 \pm 0.18$ | $-3.02 \pm 0.24$ | $3.05\pm0.50$ | $2.48 \pm 0.41$ | 1.78 | 7.15 | 9.36 | S | | | 22207626 | 289.5 | -27.3 | 12.5 | | | # | $4.04 \pm 0.27$ | $-3.30 \pm 0.19$ | $\mathbb{H}$ | $4.47\pm0.51$ | 9.44 | 7.29 | 17.48 | w | | | 22492258 | 275.2 | -15.5 | 8.0 | | $3.34 \pm 0.12$ | $3.97 \pm 0.17$ | $6.49 \pm 0.27$ | $-3.13 \pm 0.11$ | + - | $7.38 \pm 0.41$ | 1.91 | 6.01 | 14.33 | M | | | 22477847 | 91.2 | 17.1 | 5.3 | 40_0614+09 | $3.651 \pm 0.076$ | H - | $12.25 \pm 0.29$ | 9.00 | H - | $16.57 \pm 0.75$ | 2.40 | 13.62 | 18.16 | n ; | | 10113068478 | 22791695 | 281.7 | 13.6 | | SAX_J1818.7+1424 (1.0)<br>Ser_X-1 (1.3) | $2.57 \pm 0.21$ | $1.55 \pm 0.16$ | $5.71 \pm 0.62$ | $-3.67 \pm 0.30$ | $1.68 \pm 0.23$ | $6.16 \pm 0.87$ | 12.23 | 10.67 | 23.19 | M | | 10119084769 | 25907061 | 111 | 000 | Sw<br>7 1 | Swift_J185003.2-005627 ( | 4 90 6 | 900 + 016 | | 4 00 6 | | 4 88 6 | 2 | 1<br>1 | Б | ŭ | | | 24563207 | 33.0 | 0.02 | 7. T | | 3.00 H 0.13 | H + | 3.78 H 0.19 | 0 4<br>H X<br>H + | H + | 2 22 + 0 36 | 1.01 | 4.57 | 6.10 | o o | | | 24654980 | 312.7 | -51-9 | 13.0 | | 3.07 + 0.20 | + + | + + | 3.31 | + | 3.38 + 0.33 | 2.35 | 986 | 12.72 | o o | | | 24839171 | 238.1 | -23.6 | 9.5 | | $3.07 \pm 0.25$ | 1 +1 | | $-3.19 \pm 0.27$ | 1 +1 | $6.84 \pm 0.93$ | 2.82 | 5.94 | 9.31 | N W | | 10123019999 | 25248806 | 108.4 | -53.6 | 4.0 | | $3.26 \pm 0.15$ | $1.78 \pm 0.10$ | + | $-2.99\pm0.14$ | $2.37 \pm 0.23$ | $10.6 \pm 1.0$ | 41.50 | 46.14 | 93.73 | W | | | 25560667 | 261.8 | -40.9 | 8.0 | | $3.60 \pm 0.22$ | $2.03 \pm 0.14$ | $3.32 \pm 0.23$ | $-2.97\pm0.18$ | $2.62 \pm 0.32$ | $4.28 \pm 0.52$ | 4.59 | 8.19 | 13.58 | S | | 11010204290 | 25492292 | 248.2 | -42.7 | 5.2 | | $2.97 \pm 0.20$ | $2.09 \pm 0.17$ | $4.27 \pm 0.35$ | $-3.20 \pm 0.22$ | $2.46 \pm 0.26$ | $5.03 \pm 0.53$ | 2.00 | 4.46 | 11.90 | ω | Table 5:: GBM Type 1 Events continued from previous page | E | - | ė | | F | ( ); ( ); ( ) | 9 | ממ | ם מם | 10 | Id | 10 | | - | | | |-------------|----------|---------|------------|-------------|-----------------------------------|------------------------------------|------------------------------------|-------------------------------|--------------------------------------|--------------------------------------------|-------------------------------|-------|----------------|--------|---------------| | j | S | 1.00 | 3 | | (sigma) | keV | | $10^{-7} {\rm erg \ cm^{-2}}$ | 7 | $10^{-8} \text{erg cm}^{-2} \text{s}^{-1}$ | $10^{-7} \text{ erg cm}^{-2}$ | sec | | sec | o in a contra | | 11010250886 | 25538890 | 219.2 | -7.0 | 3.9 | | $3.09 \pm 0.30$ | $1.34 \pm 0.16$ | $3.30 \pm 0.40$ | $-3.03 \pm 0.29$ | $1.77 \pm 0.35$ | $4.34 \pm 0.87$ | 10.18 | 66.9 | 18.54 | S | | 11010325049 | 25685847 | 118.9 | -16.4 | 6.9 | | $2.56 \pm 0.11$ | $3.66 \pm 0.19$ | $^{\rm H}$ | # | $\mathbb{H}$ | $5.14 \pm 0.38$ | 2.15 | 5.39 | 9.83 | w | | 11010413969 | 25761180 | 303.7 | -62.3 | 8.6 | | $3.67 \pm 0.36$ | | +1 - | 41 - | + + | $3.54 \pm 0.81$ | 3.45 | 21.30 | 25.39 | w i | | 11010448458 | 25795662 | 232.3 | -41.1 | 10.2 | | $4.14 \pm 0.29$ | $2.95 \pm 0.23$ | $2.41 \pm 0.19$ | Н- | H - | $4.10 \pm 0.66$ | 3.70 | 3.36 | 8.16 | w ; | | 11010449579 | 25796791 | 163.8 | -51.5 | 7.01 | 38 0018 570 | $3.02 \pm 0.31$<br>$2.68 \pm 0.40$ | $2.28 \pm 0.28$<br>1 40 $\pm$ 0 21 | 5.60 ± 0.69 | $-3.12 \pm 0.31$ | $2.80 \pm 0.40$ | 6.86 ± 0.99 | 7.23 | 5.16<br>F 41 | 13.03 | N v | | 11010582534 | 25916138 | 258.2 | -59.0 | 7.5 | 01010107 | $3.18 \pm 0.25$ | $1.30 \pm 0.21$ $1.30 \pm 0.11$ | $2.66 \pm 0.24$ | $-3.03 \pm 0.43$<br>$-3.00 \pm 0.23$ | 1 + | $3.42 \pm 0.39$ | 1.65 | 9.22 | 11.33 | o vo | | 11010620727 | 25940731 | 266.8 | -13.2 | 8.9 | | | $2.27 \pm 0.12$ | 1 +1 | 1 | + | $6.02 \pm 0.51$ | 10.86 | 4.79 | 16.18 | M | | 11010726558 | 26032961 | 258.7 | -32.5 | 6.7 | | $3.25\pm0.30$ | $1.65 \pm 0.18$ | + | $-3.13 \pm 0.30$ | $1.88 \pm 0.36$ | $2.30 \pm 0.45$ | 2.67 | 3.89 | 8.82 | w | | 11010813802 | 26106601 | 236.5 | -62.1 | 16.3 | | | $2.45 \pm 0.31$ | + | $-3.22 \pm 0.33$ | $3.29 \pm 0.58$ | $5.37 \pm 0.95$ | 1.51 | 8.78 | 10.55 | w | | 11010842360 | 26135177 | 236.1 | -24.9 | 8.1 | | | $3.59 \pm 0.46$ | +1 - | $-2.53 \pm 0.26$ | +1 - | $1.85 \pm 0.28$ | 2.39 | 4.11 | 7.29 | w i | | 11010912247 | 26191447 | 259.1 | -28.5 | 6.1 | | | $2.58 \pm 0.23$ | + - | 2.92 | # - | $2.84 \pm 0.44$ | 1.81 | 5.18 | 9.07 | w i | | 11011063322 | 26242531 | 248.8 | -28.6 | 9.4 | | $4.35 \pm 0.85$ | $0.97 \pm 0.21$ | +1 - | $-2.31 \pm 0.40$ | $1.37 \pm 0.32$ | $2.23 \pm 0.53$ | 2.62 | 5.03 | 8.18 | w o | | 11011173802 | 26425793 | 84.6 | ος<br>co | 8.4 | 4U_0614+09 | | $4.20 \pm 0.15$ | H - | .001 ± | <b>H</b> - | $10.97 \pm 0.70$ | 2.64 | 14.18 | 17.50 | w c | | 11011455616 | 26666810 | 89.3 | 16.2 | 16.3 | 40-0614+09 | $3.30 \pm 0.26$ | $2.15 \pm 0.20$ | $1.76 \pm 0.16$ | 3.06 # | H - | $2.16 \pm 0.36$ | 1.84 | 80.00<br>80.00 | 6.02 | v c | | 11011/22238 | 20800233 | 243.4 | -47.9 | 0.4 | | | 2.70 ± 0.19 | 4.40 ± 0.31 | Н- | Н- | 4.95 # 0.47 | 0.00 | 8.12<br>144 of | 15.51 | Ωα | | 11011727613 | 26811654 | 300.9 | 21.2 | 7 - | | 3.33 ± 0.12 | $1.940 \pm 0.088$ | $17.41 \pm 0.79$ | $-2.82 \pm 0.10$ | $2.87 \pm 0.24$ | Z5.7 ± Z.1 | 34.05 | 10.69 | 220.61 | במ | | 11011/45692 | 27012303 | 0.412.0 | 0.12- | 1. J | | 2.70 H 0.13 | 2.39 ± 0.21 | 4.22 H 0.33 | ΗН | 3.10 ± 0.40 | 0.17 H 0.65 | 12.34 | 10.07<br>07 7 | 11 22 | IVI<br>O | | 11011882052 | 27038861 | 2.00 | 13.9 | 10.4 | 411 0614±09 | | 1 + | 1 + | 1 + | 1 + | 6.76 + 0.56 | 9.01 | 10.97 | 15.44 | o o | | 11012121527 | 27237535 | 274.4 | -24.1 | 2.8 | 1 | $3.16 \pm 0.19$ | $1.92 \pm 0.13$ | + | 3.17 + | + | $4.68 \pm 0.54$ | 9.76 | 6.95 | 18,09 | Σ | | 11012277383 | 27379783 | 232.2 | -64.0 | 17.9 | | $4.13 \pm 0.35$ | + | 1 +1 | 2.79 土 | 54 H | 3.85 ± 0.76 | 1.62 | 7.10 | 9.04 | ß | | 11012370122 | 27458916 | 279.4 | 12.1 | | SAX_J1818.7+1424 (0.9) | $3.07 \pm 0.11$ | $1.749 \pm 0.072$ | $10.00\pm0.41$ | $-3.09\pm0.11$ | $2.13 \pm 0.11$ | $12.18 \pm 0.68$ | 11.59 | 35.61 | 49.85 | w | | | | | | | Ser_X-1 (1.3) | | | | | | | | | | | | 11012439618 | 27514823 | 86.1 | 9.2 | 0.9 | 4U0614+09 | $3.71 \pm 0.13$ | + - | $7.33 \pm 0.32$ | $-2.76 \pm 0.10$ | + - | $10.45 \pm 0.92$ | 2.65 | 10.97 | 14.26 | ω; | | 11012700992 | 27735397 | 276.5 | -28.5 | × | | | Η. | Н. | | ₩ . | $4.73 \pm 0.49$ | 9.33 | 48.8 | 13.84 | M | | 11012819227 | 27840026 | 7.88.7 | 18.3 | 7:5 | $SAX_J1818.7+1424$ | $3.26 \pm 0.21$ | ₩- | $7.56 \pm 0.58$ | H - | H - | $9.14 \pm 0.89$ | 29.35 | 42.78 | 75.61 | v c | | 11012875313 | 27896138 | 281.5 | 0.4<br>0 r | 1.6<br>0.0 | | | Н- | 10.40 ± 0.68 | Н- | Н- | $12.0 \pm 1.0$ | 24.80 | 17.07 | 71.42 | מ מ | | 11012947891 | 27955100 | 260.0 | رة<br>ت ز | x 5 | | $3.17 \pm 0.14$ | $3.06 \pm 0.16$ | H - | Н- | Н- | 6.6U ± 0.65 | 12.62 | 0.93 | 19.81 | M Z | | 11012962750 | 27005054 | 0.077 | 9000 | 0.12 | | 3.45 H 0.50 | 2.12 H 0.28 | 7 04 ± 0.23 | -3.23 H 0.28 | 3.00 ± 0.52 | 2.45 H 0.42 | 07.0 | 7.95 | 10.21 | M | | 11013001338 | 27896988 | 2.4.7 | 36.0 | 15.0 | | | H + | H + | 0.04<br>76 H | H + | 9.9 H 1.3 | 2.13 | 00.7 | 7.7.0 | īνī | | 11013143903 | 28123897 | 265.5 | -31.0 | 14.0 | | $3.20 \pm 0.27$ | + + | $2.29 \pm 0.23$ | 3.03 + | + + | | 3.12 | 4.29 | 7.94 | o vo | | 11013161975 | 28141978 | 270.4 | -28.3 | 12.7 | | | | 1 +1 | 3.16 ± | 1 +1 | 1 +1 | 2.52 | 4.12 | 8.06 | o co | | 11020266346 | 28319148 | 241.4 | -38.1 | 14.1 | | | + | + | + | + | + | 2.95 | 6.10 | 89.6 | w | | 11020334488 | 28373687 | 246.6 | -8.4 | 12.4 | | $3.13 \pm 0.25$ | $2.16 \pm 0.20$ | + | # | + | + | 2.02 | 4.02 | 6.41 | w | | 11020404516 | 28430120 | 258.4 | -9.1 | 10.8 | | | + + | # - | 2.86 ± | + + | ₩. | 2.58 | 3.55 | 7.00 | w ¦ | | 11020451394 | 28476996 | 282.4 | -31.1 | 11.3 | | $3.20 \pm 0.15$ | $2.32 \pm 0.12$ | $3.79 \pm 0.20$ | $-3.13 \pm 0.15$ | $2.90 \pm 0.27$ | $4.75 \pm 0.44$ | 1.52 | 3.52 | 11.52 | Σū | | 11020347877 | 28588233 | 7.011 | 782 | 19.5 | | 0.0 H 1.0<br>4 47 + 0 50 | $1.13 \pm 0.21$<br>$1.75 \pm 0.22$ | H + | 2.24<br>2.37 H | H + | H + | 20.0 | 0.00<br>00.00 | 2 8 | מ מי | | 11020579446 | 28591447 | 49.8 | -57.0 | 11.4 | | | 1 +1 | 1 + | 2.80 # | + | 1 +1 | 6.20 | 25.27 | 32.66 | υw | | 11020683414 | 28681805 | 289.8 | -16.0 | 8.2 | | $2.64 \pm 0.10$ | $2.68 \pm 0.13$ | + | + | + | + | 1.23 | 14.35 | 15.75 | M | | 11020848578 | 28819770 | 321.2 | -37.1 | 7.3 | | $1.714 \pm 0.060$ | + | + | + | + | + | 4.41 | 13.32 | 18.11 | S | | 11020913639 | 28871238 | 259.1 | -11.6 | 10.2 | | $3.23 \pm 0.13$ | +1 - | + | + | +1 | + | 2.15 | 18.65 | 21.08 | M | | 11020913936 | 28871541 | 270.1 | -38.5 | 17.2 | | $3.37 \pm 0.21$ | ₩ - | +1 - | # - | # - | + - | 3.28 | 9.77 | 19.42 | Σ | | 11021048257 | 28992261 | 239.5 | -19.9 | 12.6 | | | H - | H - | H - | H - | H - | 1.32 | 5.85 | 7.43 | ΩŒ | | 11021076838 | 29020844 | 200.5 | 4.7- | 10.0<br>7.0 | | $3.71 \pm 0.42$<br>$2.14 \pm 0.15$ | 1.80 ± 0.25 | $2.27 \pm 0.30$ | $-2.61 \pm 0.28$ | $2.90 \pm 0.77$ | 3.55 ± 0.94 | 4.20 | 9.20 | 14.20 | υŽ | | 11021270647 | 29187444 | 275.7 | -15.6 | 5.7 | | 0 | + | ++ | ++ | + | + | 1.56 | 11.95 | 14.17 | Z | | 11021373353 | 29276556 | 265.6 | -16.5 | 15.1 | | 4.11 + 0.33 | + | + | + | + | + | 1.68 | 11.34 | 13.25 | O. | | 11021511600 | 29387612 | 306.6 | 13.9 | 7.6 | | | # | 1 | 1 | 1 | 1 | 19.04 | 39.84 | 83.11 | ı w | | 11021529971 | 29405970 | 254.6 | -47.5 | 8.1 | | $4.34 \pm 0.46$ | | $1.55 \pm 0.18$ | $-2.59 \pm 0.28$ | $2.90 \pm 0.79$ | + | 1.53 | 5.60 | 7.45 | ß | | 11021674170 | 29536576 | 272.6 | -24.0 | 15.1 | | | + | $^{\rm H}$ | $-2.98 \pm 0.21$ | $^{\rm H}$ | $4.49 \pm 0.66$ | 6.45 | 3.49 | 10.68 | SO | | 11021745757 | 29594558 | 256.0 | | 5.2 | | $2.94 \pm 0.16$ | $4.41 \pm 0.31$ | + | $-3.35 \pm 0.19$ | + | $6.59 \pm 0.63$ | 1.16 | 12.50 | 14.04 | M | | 11021808838 | 29644046 | 246.9 | | 13.0 | | | $2.39 \pm 0.22$ | + - | $-2.77 \pm 0.22$ | + - | +1 - | 2.66 | 4.66 | 7.94 | ω; | | 11021909951 | 29731560 | 303.3 | 39.9 | 9.01 | 40.2129+47 (1.5)<br>Cvg.X-2 (1.7) | $3.26 \pm 0.32$ | $1.88 \pm 0.22$ | $3.83 \pm 0.44$ | $-2.88 \pm 0.26$ | $2.43 \pm 0.35$ | $4.96 \pm 0.72$ | 1.99 | 6.46 | 16.98 | M | | | | | | | | | | | | | | | | | | Table 5:: GBM Type 1 Events continued from previous page | | Ка | Dec | Error | Name(distance) | + 0000 | אויי | | | 1 | DI H | Sign | F.a. | | | |----------------------|---------|-----------------------------------------|--------------|------------------------|------------------------------------|-------------------------------------------|-------------------------------------|------------------------------|----------------------------------------|---------------------------------------|-------------------|-------------------------|---------------------------------------------|-----------| | | | | | (sigma) | bb temp<br>keV | $10-8 \text{ erg cm}^{-2} \text{ s}^{-1}$ | $10^{-7}$ erg cm $^{-2}$ | FL index | $10^{-8} {\rm erg \ cm^{-2} \ s^{-1}}$ | $^{1}$ $^{10-7}$ $^{\rm erg~cm}^{-2}$ | sec | | Duration 5 | Structure | | | 9 267.7 | -31.5 | 11.2 | (8) | $3.48 \pm 0.26$ | 2.57 | $2.10 \pm 0.18$ | -2.91 + 0.22 | 3.33 + 0.53 | $2.72 \pm 0.43$ | 2.16 | 6.93 | 9.43 | S | | | | -17.9 | 3.5 | | $4.73 \pm 0.26$ | | $29.7 \pm 1.8$ | $-2.55 \pm 0.14$ | 1 | $44.9 \pm 6.2$ | 5.03 | 42.38 | 49.57 | M | | | | | 7.4 | | $3.08 \pm 0.17$ | | $2.90 \pm 0.19$ | $-3.30 \pm 0.19$ | $2.84 \pm 0.29$ | $3.48 \pm 0.35$ | 1.73 | 8.74 | 10.80 | ß | | | | -36.8 | 17.9 | | $3.21 \pm 0.25$ | $1.61 \pm 0.15$ | $2.63 \pm 0.24$ | $-2.99 \pm 0.24$ | $2.07 \pm 0.34$ | $3.38 \pm 0.56$ | 2.67 | 6.57 | 9.74 | S | | | | | 18.8 | | $3.60 \pm 0.32$ | $1.92 \pm 0.19$ | $2.35 \pm 0.24$ | $-2.98 \pm 0.26$ | + | $2.87 \pm 0.52$ | 1.56 | 3.71 | 5.65 | S | | | | -29.2 | 9.4 | | | ₩. | $1.53 \pm 0.14$ | | # - | $1.83 \pm 0.32$ | 1.70 | 4.22 | 6.17 | w : | | | | 0.1 | £.4<br>6.6 | | $3.043 \pm 0.071$ | $7.01 \pm 0.20$ | $11.45 \pm 0.32$ | $-3.251 \pm 0.077$ | H - | $13.55 \pm 0.62$ | 2.69 | 9.16 | 16.37 | ΩŞ | | | | 4.T | 12.8 | | | H - | H - | H - | H - | 5.97 H 0.70 | 11.21 | 10.7 | 19.47 | M | | | | -13.5 | 15.5 | | $2.83 \pm 0.19$ | $2.27 \pm 0.19$ | 2.78 ± 0.23 | $-3.37 \pm 0.23$ | H + | $3.28 \pm 0.42$ | 1.II | 10.50 | 12.03 | Ωō | | 11022312308 30232324 | | 10.07 | 16.0 | | | 2.00 H 0.14 | 5.57 H 0.25 | -5.54 H 0.19 | Н - | 4.05 H 0.41 | 0.00 | 0.40 | 13.49 | n u | | | 261.0 | -13.4 | 10.8 | | | H + | $1.88 \pm 0.22$ | $-2.87 \pm 0.29$ | $2.05 \pm 0.45$ | $2.51 \pm 0.56$<br>$4.00 \pm 0.57$ | 7. 1.<br>4. 2. 4. | 1 0.0<br>1 0.0<br>1 0.0 | 3.75 | ΩŞ | | | | 0.72- | n 0 | | | 1.90 ± 0.15 | Н- | $-3.07 \pm 0.21$ | Н- | 4.09 \(\pi\) 0.57 | 00.7 | 7.08 | 17.10 | M | | | | 4.0- | 1 m | | 2.23 ± 0.10 | 5.08 H 0.18 | 5.05 ± 0.29 | н - | Н- | 0.02 H 0.45 | 1.93 | 10.47 | 10.07 | M | | 11030464436 30929224 | 0.107 # | 100.0 | - 1<br>i c | | 3.00 H 0.17 | 2.17 H 0.14 | 4.44 H 0.29 | -5.20 H 0.17 | 2.71 H 0.27 | 0.00 H 0.00 | 90.00 | 0.20 | 17.75 | M | | | | | - 1<br>9 0 | | | 2.02 ± 0.14<br>1.86 ± 0.19 | H + | -3.33 H 0.13 | 2.94 ± 0.20<br>3.04 ± 0.41 | 0.40 H 0.30 | 3.00 | 16.75 | 27.72 | Ţυ | | | | | 0.0 | | | 1.00 ± 0.12 | 4 + | 4 4 | 4 4 | 0.4 H 1.0 | 10.40 | 10.70 | 4 1 . C . T . T . T . T . T . T . T . T . T | ט מ | | | | 40.07 | 19.3 | | | 1 71 + 0 18 | 2.30 ± 0.27 | -2.70 ± 0.21<br>-2.97 + 0.28 | 4 + | 2 68 + 0 50 | 4.00 | 3.80 | 27.42<br>27.52 | מ מ | | | | -27.8 | 19.0 | | | + + | + | + + | + | 3.11 + 0.51 | 1.84 | 3.10 | 7.01 | o vo | | | | 8 | 0 0 | 411 0614±09 | | 264 + 0.19 | 3 24 + 0 24 | $-3.41 \pm 0.21$ | + | 3 84 + 0 42 | 48 | 90.8 | 0.83 | o o | | | | -52.3 | 12.4 | - | · - | $2.67 \pm 0.26$ | $2.17 \pm 0.21$ | + + | + | 3.38 + 0.60 | 1 12 | 7.44 | 9.17 | o vo | | | | -10.1 | 20.2 | | | $2.62 \pm 0.26$ | $2.14 \pm 0.21$ | $-3.03 \pm 0.25$ | + | $2.62 \pm 0.43$ | 1.08 | 9.33 | 10.73 | S CO | | | | -0.8 | 7.0 | | | $2.18 \pm 0.10$ | $5.35 \pm 0.24$ | 4.46 ± | 1 | $5.80 \pm 0.32$ | 96.9 | 31.00 | 39.12 | w | | | CA | | 20.0 | | $4.17 \pm 0.44$ | $2.55 \pm 0.31$ | $2.07 \pm 0.25$ | + | + | $2.74 \pm 0.73$ | 1.21 | 4.83 | 6.31 | Ø | | | | | 4.5 | | | $2.449 \pm 0.088$ | $10.99 \pm 0.39$ | 1 | 1 | $12.27 \pm 0.67$ | 24.59 | 8.84 | 34.53 | M | | | | -31.3 | 21.0 | | $2.92 \pm 0.22$ | $1.72 \pm 0.15$ | $3.50 \pm 0.32$ | 3.51 ± | + | $3.77 \pm 0.52$ | 1.09 | 10.02 | 11.49 | M | | 11032483901 32656707 | | -29.1 | 12.8 | | $3.15 \pm 0.25$ | $2.63 \pm 0.25$ | $2.15 \pm 0.20$ | | + | $2.45 \pm 0.37$ | 3.96 | 2.94 | 9.31 | Ø | | 11032703749 32835766 | | -2.5 | 11.1 | | | $3.11 \pm 0.12$ | + | $-3.39 \pm 0.11$ | + | $6.05 \pm 0.37$ | 12.77 | 3.98 | 17.74 | M | | 11032715596 32847619 | 8.908 6 | 3.0 | 16.0 | | $3.05 \pm 0.41$ | $0.89 \pm 0.14$ | $2.56 \pm 0.41$ | $-3.08 \pm 0.42$ | $1.11 \pm 0.24$ | $3.19 \pm 0.68$ | 11.99 | 4.00 | 17.57 | M | | 11032760330 32892324 | 4 286.9 | 20.1 | 11.6 | | $2.79 \pm 0.20$ | $1.64 \pm 0.14$ | $3.35 \pm 0.29$ | $-3.33 \pm 0.23$ | $1.94 \pm 0.22$ | $3.97 \pm 0.45$ | 11.41 | 2.09 | 15.28 | S | | 11032765184 32897188 | | 5.1 | 7.7 | | $2.43 \pm 0.10$ | $2.31 \pm 0.12$ | $5.65 \pm 0.30$ | $-3.69 \pm 0.15$ | $2.66 \pm 0.19$ | $6.53 \pm 0.47$ | 21.28 | 4.84 | 30.17 | w | | 11032902720 33007524 | 4 245.7 | 9.2 | 16.4 | $UW_{-}Crb$ (1.0) | $3.73 \pm 0.76$ | $1.36 \pm 0.31$ | $1.67 \pm 0.38$ | $-3.06 \pm 0.69$ | $1.58 \pm 0.68$ | $1.93 \pm 0.84$ | 0.91 | 8.07 | 9.12 | S | | | | | | SAX_J1818.7+1424 (1.8) | - | | | | | | | | | i | | | | | 6.5 | | | + | $3.82 \pm 0.34$ | $-3.19 \pm 0.24$ | + | $4.71 \pm 0.67$ | 5.98 | 2.99 | 10.59 | w | | | | | 4.7 | | | | $6.16 \pm 0.27$ | $-3.12 \pm 0.11$ | ₩. | $7.02 \pm 0.39$ | 1.59 | 15.99 | 17.96 | M | | | | | 5.5<br>5.0 | | $4.64 \pm 0.15$ | | $13.50 \pm 0.51$ | H - | <b>H</b> - | $22.2 \pm 1.9$ | 34.15 | 65.98 | 104.93 | so c | | | | | o.x. | | | H - | 2.47 ± 0.18 | Н- | | 3.15 ± 0.39 | 5.40 | 5.I. | 12.20 | מ כ | | 11040323314 33460103 | 280.0 | v. 0. | 10.3 | | 2.93 ± 0.18 | 1.99 ± 0.14 | 4.87 ± 0.36 | $-3.34 \pm 0.21$ | 2.30 ± 0.20 | 5.78 H 0.65 | 1.38 | 15.91 | 16.47 | M | | | | 0.12 | 5.1.5<br>8.0 | 28 0918-549 | 3.13 ± 0.16 | | $3.01 \pm 0.22$<br>$17.77 \pm 0.49$ | H + | H + | 4.40 H 0.40 | 36.77 | 33.94 | 10.01 | Z V | | | | -40.4 | 0.81 | | | 1 + | 2 39 + 0 20 | 1 + | + | 3 18 + 0 48 | 3 90 | 12.72 | 9.43 | o o | | | | -28.2 | 13.3 | | | 1 +1 | $3.27 \pm 0.30$ | $-3.09 \pm 0.23$ | 1 +1 | $4.18 \pm 0.62$ | 2.03 | 7.82 | 10.37 | M | | | 4 238.0 | -43.6 | 10.2 | | 0 | $1.91 \pm 0.18$ | + | + | + | $4.85 \pm 0.84$ | 3.82 | 7.94 | 12.39 | S | | 11040940928 33996128 | 8 263.7 | -27.8 | 5.4 | | | $3.61 \pm 0.24$ | + | # | + | + | 2.12 | 10.85 | 14.41 | S | | | | -30.8 | 17.0 | | | $3.85 \pm 0.28$ | # | $-3.56 \pm 0.22$ | + | $3.53 \pm 0.35$ | 3.14 | 4.85 | 10.54 | S | | | | -22.1 | 8.3 | | $3.11 \pm 0.21$ | $1.79 \pm 0.14$ | $3.66 \pm 0.30$ | $-3.36 \pm 0.23$ | + - | $4.08 \pm 0.42$ | 8.51 | 15.50 | 26.44 | so o | | | | -33.1 | 20.2 | | | $1.37 \pm 0.26$ | Н- | $-3.06 \pm 0.49$ | H - | 3.08 ± 0.87 | 2.45 | 2.57 | 5.99 | Ωō | | | | 1.58.1 | 5.7 | | | H - | H - | $-2.65 \pm 0.14$ | $4.01 \pm 0.53$ | $4.92 \pm 0.65$ | 4.20 | 9.46 | 16.33 | ΩŞ | | 11041129388 34157398 | 3 359.0 | 25.4 | 20.1 | | $3.53 \pm 0.25$<br>$2.61 \pm 0.26$ | 2.23 ± 0.18 | 5.48 ± 0.45 | $-3.06 \pm 0.21$ | 2.57 ± 0.27 | 0.29 ± 0.67 | 1.60<br>2.16 | 14.88 | 10.94 | Z v | | | | 4.00 | 2.0 | | 3.0 H 0.20 | ΗН | ΗН | -2.01 H 0.21 | ΗН | 9.03 ± 0.04 | 1.10 | 40.7 | 0.91 | מ מ | | | | 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 1.01<br>1.12 | | · - | + | + + | 4 + | + | 3.03 H 0.40 | 1.90<br>7.85 | 4.04 | 19.78 | n o | | | _ | 33.8 | . o | | $3.17 \pm 0.23$ | + | 2.26 ± 0.19 | $-3.24 \pm 0.24$ | + | $2.57 \pm 0.35$ | | 4 25 | 6.04 | o v | | | | -23.4 | 13.1 | | 0 | 1 +1 | 1 +1 | $-3.16 \pm 0.20$ | 1 +1 | 1 +1 | 1.95 | 4.36 | 7.44 | ı w | | 11042255142 35133547 | 7 237.2 | -47.5 | 17.6 | | $3.38 \pm 0.23$ | $3.97 \pm 0.31$ | $3.24 \pm 0.25$ | $-3.16 \pm 0.21$ | $4.79 \pm 0.60$ | $3.91 \pm 0.49$ | 2.66 | 4.84 | 8.05 | w | | | | -25.0 | 15.4 | | 0 | + | $1.64 \pm 0.24$ | + | $\mathbb{H}$ | $2.88 \pm 0.87$ | 1.68 | 4.55 | 6.64 | SO | | 11042452346 35303536 | 3 93.2 | 14.3 | 3.4 | 4U_0614+09 | $3.057 \pm 0.064$ | $4.95\pm0.12$ | $14.15\pm0.35$ | $-3.271 \pm 0.071$ | $5.93 \pm 0.23$ | $16.95 \pm 0.67$ | 6.01 | 13.31 | 20.05 | w | Table 5:: GBM Type 1 Events continued from previous page | | | | | | | | | i | | į | i | i | | | | |-----------------|-------------|-----------|---------|--------------|---------------------------|----------------------------------------------------------------|-------------------------------------------|----------------------------|--------------------------------------|--------------------------------------------|------------------------------------|----------------------|-------|--------------|-----------| | OI. | Feak I | Ka<br>D | Dec | Error | Name(distance)<br>(sigma) | $egin{array}{c} ext{EB} & ext{temp} \ ext{keV} \end{array}$ | $10-8 \text{ erg cm}^{-2} \text{ s}^{-1}$ | $_{10^{-7} m erg~cm^{-2}}$ | PL index | $10^{-8} \text{erg cm}^{-2} \text{s}^{-1}$ | $_{10^{-7}}^{\rm Flnc}$ | Kise | Fall | Duration Sec | Structure | | | 35431531 34 | 347.4 -48 | | 10.4 | | $3.39 \pm 0.25$ | | $6.80 \pm 0.57$ | $-3.42 \pm 0.25$ | $9.6 \pm 1.0$ | $7.87 \pm 0.82$ | 2.95 | 3.51 | 6.99 | S | | | | | | 13.4 | | $2.65 \pm 0.15$ | $2.05 \pm 0.15$ | + | $-3.43 \pm 0.19$ | $2.42 \pm 0.26$ | $6.92 \pm 0.76$ | 12.91 | 80.9 | 19.53 | M | | | | | | 8.9 | | $4.22 \pm 0.29$ | | + | $-2.50\pm0.17$ | $4.39 \pm 0.82$ | $5.3 \pm 1.0$ | 6.85 | 3.75 | 11.47 | S | | | | ~ | | 10.2 | | | ₩. | $2.12 \pm 0.26$ | $-2.82 \pm 0.28$ | ₩. | $3.24 \pm 0.69$ | 1.05 | 12.83 | 14.33 | M | | 11042827941 350 | 35624740 6 | | | 80 d<br>4. 4 | 0710 000011 0001 | $2.37 \pm 0.13$ | $1.46 \pm 0.10$ | $5.98 \pm 0.44$ | $-3.72 \pm 0.20$ | $1.77 \pm 0.18$ | $7.23 \pm 0.74$ | 9.91 | 8.15 | 19.53 | w c | | | | 255.9 -39 | -39.9 | 4.7 | 1Gr.J.11062-0143 | $2.22 \pm 0.21$<br>$2.95 \pm 0.23$ | Н Н | $2.30 \pm 0.22$ | $-2.91 \pm 0.19$<br>$-3.20 \pm 0.24$ | $1.92 \pm 0.20$<br>$3.49 \pm 0.52$ | $4.72 \pm 0.30$<br>$2.85 \pm 0.42$ | 4.45 | 5.58 | 13.52 | o co | | | | | | 5.7 | $4U_0614+09$ | | 1 +1 | $10.64 \pm 0.32$ | $-3.094 \pm 0.079$ | + | $13.58 \pm 0.69$ | 5.08 | 7.97 | 14.32 | o o | | 11043075354 358 | 35844951 27 | 278.2 -18 | -18.8 | 5.3 | | $3.38 \pm 0.19$ | $2.36 \pm 0.16$ | $5.02 \pm 0.34$ | $-3.10\pm0.18$ | $2.71 \pm 0.32$ | $5.75 \pm 0.68$ | 7.16 | 4.08 | 11.80 | M | | | | | | 1.0 | | | + | $24.65 \pm 0.59$ | $-2.952 \pm 0.060$ | $\mathbb{H}$ | $28.50 \pm 0.90$ | 8.56 | 20.51 | 42.90 | w | | | | | | 9.4 | | | + | $7.28 \pm 0.86$ | + | + | $13.8 \pm 3.5$ | 2.49 | 8.90 | 17.95 | M | | | | | • | 5.7 | | | $1.80 \pm 0.16$ | $4.41 \pm 0.41$ | $-2.60 \pm 0.19$ | + | $7.3 \pm 1.3$ | 1.68 | 7.61 | 17.49 | M | | | | | | 8.0 | 4U0614+09 | | $3.79 \pm 0.18$ | $4.64 \pm 0.22$ | $-3.20 \pm 0.13$ | + | $5.63 \pm 0.45$ | 1.42 | 5.98 | 7.60 | W | | | | | | 8.6 | | | $3.21 \pm 0.21$ | $3.93 \pm 0.25$ | $-3.27 \pm 0.17$ | +1 - | $4.64 \pm 0.47$ | 8.29 | 5.94 | 15.16 | M | | | | | | 9.5 | | o o | H - | + - | $-2.38 \pm 0.17$ | ₩- | $5.40 \pm 0.58$ | 22.63 | 22.98 | 54.80 | w t | | | | | | 4.2 | | | $1.91 \pm 0.12$ | $9.39 \pm 0.59$ | $-2.86 \pm 0.15$ | <b>H</b> - | $11.17 \pm 0.88$ | 20.06 | 65.06 | 80.38 | w c | | | | | | 13.3 | | o 0 | ₩- | $3.73 \pm 0.29$ | H - | H - | $4.60 \pm 0.44$ | 8.56 | 80.00 | 13.27 | n c | | 11051230231 303 | 30830025 ZE | 209.9 - 5 | -30.0 1 | 10.1 | | $2.92 \pm 0.20$ | 1.90 ± 0.15 | 3.88 H 0.31 | -3.30 ± 0.22 | 2.29 # 0.27 | 4.08 H 0.50 | 14.75<br>8 EO | 11 53 | 20.19 | מ מ | | | | | | 11:2 | | | 2:10 ± 0:14<br>3:57 ± 0:14 | 4.30 + 0.29 | -3.38 ± 0.19 | 4 + | 10 68 ± 0 66 | 0.00 | 15.00 | 10.07 | ס מ | | | | | _ | . o | | 0 | + + | 6.18 + 0.24 | $-3.42 \pm 0.09$ | + | 7.17 + 0.40 | 11.40 | 8.64 | 21.25 | Σ | | | | | | 2 00 | 2S 0918-549 | | $2.04 \pm 0.16$ | 10.00 + 0.81 | $-2.87 \pm 0.20$ | + | 13.7 + 2.1 | 15.13 | 25.90 | 44.15 | v. | | | | | | 5.4 | | | $3.29 \pm 0.21$ | $4.03 \pm 0.26$ | $-3.66 \pm 0.18$ | + | $4.54 \pm 0.40$ | 1.61 | 9.04 | 12.52 | o vo | | | | | | 12.2 | | | $1.82 \pm 0.18$ | $3.72 \pm 0.38$ | $-2.55 \pm 0.19$ | + | $5.07 \pm 0.60$ | 15.55 | 7.66 | 24.99 | S | | | | | ٠. | 20.1 | | | $3.01 \pm 0.23$ | $2.45 \pm 0.19$ | $-3.24 \pm 0.21$ | + | $2.89 \pm 0.35$ | 2.06 | 3.11 | 7.57 | w | | _ | | | | 16.7 | | | $2.13 \pm 0.19$ | $2.61 \pm 0.23$ | $-2.81\pm0.21$ | + | $3.57 \pm 0.59$ | 2.46 | 3.67 | 6.97 | Ø | | 11052531507 379 | 37961110 28 | 253.1 -3' | -37.5 1 | 11.9 | | $3.50 \pm 0.30$ | $2.36 \pm 0.24$ | $2.89 \pm 0.30$ | $-2.76 \pm 0.23$ | $3.39 \pm 0.67$ | $4.15 \pm 0.82$ | 1.44 | 13.44 | 15.32 | M | | | | | | 10.8 | | 0 | + | $2.32 \pm 0.22$ | + | + | $2.82 \pm 0.44$ | 1.71 | 9.76 | 11.84 | w | | | | | | 6.8 | | | $2.24 \pm 0.16$ | $3.66 \pm 0.26$ | $-3.03 \pm 0.18$ | + | $4.60 \pm 0.56$ | 2.80 | 8.40 | 12.42 | w | | | | | | 8.3 | | o. | + | $36.0 \pm 1.2$ | +1 - | + | $52.4 \pm 3.8$ | 50.41 | 72.97 | 142.49 | w. | | | | | | 20.5 | | | | $4.98 \pm 0.37$ | 41 - | ₩ - | $5.64 \pm 0.70$ | 4.13 | 12.08 | 17.05 | w i | | | | | | 7.1 | | $3.73 \pm 0.31$ | $4.09 \pm 0.40$ | $1.67 \pm 0.16$ | $-2.86 \pm 0.22$ | H - | $2.28 \pm 0.37$ | 2.11 | 5.09 | 8.50 | w ; | | | | | | 9.7. | | $3.33 \pm 0.17$ | H - | H - | $-2.96 \pm 0.15$ | H - | $5.18 \pm 0.40$ | 3.32 | 14.06 | 23.77 | N N | | 11060326889 38 | 38734086 24 | 248.5 -50 | -56.2 | 11.6 | | $2.99 \pm 0.14$<br>$2.60 \pm 0.13$ | $1.90 \pm 0.10$ | 4.66 ± 0.26 | -3.18 # 0.15 | $2.35 \pm 0.23$ | 5.76 ± 0.57 | 2.93 | 48.7 | 11.31 | n u | | | | | | 9.I | | 2.00 H 0.12 | H + | H + | H + | H + | 4.28 H 0.33 | 2.59<br>2.30 | 6.40 | 9.37 | מ מ | | | | | | 10.0 | | Ö | + + | ++ | -3.11 + 0.34 | ++ | $3.79 \pm 0.75$ | 5.03 | 68.9 | 12.58 | o o | | | | | | 16.3 | | | | 1 | $-2.89 \pm 0.36$ | 1 | $2.34 \pm 0.60$ | 2.30 | 7.40 | 10.03 | w | | | | | | 4.0 | | + 0 | + | $^{\rm H}$ | $-2.95\pm0.16$ | $^{\rm H}$ | $6.20 \pm 0.73$ | 10.62 | 3.55 | 15.19 | M | | | | | | 7.4 | | | + | + | +1 | # | $9.0 \pm 1.3$ | 34.18 | 7.25 | 42.21 | M | | | | | | 28.5 | | $3.44 \pm 0.33$ | $5.13 \pm 0.54$ | ₩- | $-3.00 \pm 0.28$ | H - | $11.1 \pm 1.7$ | 1.91 | 7.19 | 13.30 | M | | 11060767901 39 | 39044159 28 | 257.3 -4. | 242.1 | 0.21 | | 2.94 ± 0.11 | 3.50 ± 0.16 | $4.29 \pm 0.20$ | $-3.24 \pm 0.12$<br>$-3.99 \pm 0.18$ | 4.27 ± 0.32<br>3.08 ± 0.38 | 9.23 H 0.40 | 9.53 | 9.79 | 14.63 | ก บ | | | _ | | | 7 c | | | + + | ++ | + + | ++ | 4.06 + 0.42 | 2.5 | 3.72 | 9 41 | 2 ≥ | | | | | | 25.2 | | 0 | 1 +1 | + | 1 +1 | + | $0.93 \pm 0.21$ | 2.60 | 5.39 | 8.79 | w | | | | | | 11.0 | | | + | + | + | + | $3.38 \pm 0.29$ | 1.71 | 7.13 | 9.23 | w | | 11061046887 393 | 39358889 26 | 263.8 -4 | -4.0 1 | 11.4 | | $3.31 \pm 0.14$ | $3.69 \pm 0.19$ | $^{\rm H}$ | $-3.08 \pm 0.14$ | $4.38 \pm 0.40$ | $7.14 \pm 0.65$ | 8.64 | 7.90 | 17.29 | Ø | | | | | | 10.6 | | 0 | + | $^{\rm H}$ | | $^{\rm H}$ | + | 2.55 | 8.11 | 11.91 | w | | | | | | 8.9 | | | + - | + + | $-3.64 \pm 0.21$ | + - | $2.93 \pm 0.30$ | 2.83 | 4.28 | 7.71 | w i | | | | | | 22.5 | | 0 0 | H - | ₩ - | H - | H - | ₩- | 1.79 | 10.11 | 12.33 | v c | | 11062250752 400 | 40399557 28 | 281.2 -20 | -26.3 | 0.0 | | $3.46 \pm 0.19$ | $2.97 \pm 0.19$ | $3.64 \pm 0.24$ | $-3.00 \pm 0.17$ | $3.72 \pm 0.44$ | $4.56 \pm 0.53$ | 9.54 | 5.12 | 15.00 | n o | | | | | | g: -[ | | | H + | 4.48 ± 0.21<br>5.23 ± 0.36 | H + | H + | 5.54 H 0.40<br>6.30 + 0.74 | 1, 0<br>1, 0<br>1, 0 | 60.0 | 10.00 | ט ט | | | | | | 13.1 | | $3.13 \pm 0.19$ | + | + | + | + | $4.29 \pm 0.52$ | 1.31 | 11.55 | 13.17 | Σ | | | | | | 7.8 | | $3.38 \pm 0.17$ | + | + | $-3.07 \pm 0.18$ | + | + | 1.69 | 12.21 | 14.33 | w | | 11062862784 409 | 40930001 28 | 281.3 -1' | -17.9 | 7.8 | | $3.32 \pm 0.19$ | $2.12 \pm 0.15$ | $4.34 \pm 0.30$ | $-3.04 \pm 0.18$ | $2.61 \pm 0.32$ | $5.33 \pm 0.66$ | 9.72 | 4.68 | 14.82 | S | | 11062870080 409 | 40937291 21 | 216.2 -4 | -41.1 | 5.4 | | $3.07 \pm 0.13$ | $3.99 \pm 0.20$ | $4.88 \pm 0.24$ | $-3.40\pm0.14$ | $4.49 \pm 0.33$ | $5.49 \pm 0.41$ | 2.42 | 11.36 | 15.04 | W | | | | | | | | | | | | | | | | | | Table 5:: GBM Type 1 Events continued from previous page | GI | Peak | Ka I | Dec | Error | Name(distance)<br>(sigma) | $^{ m keV}$ | $^{10-8} {\rm erg} {\rm cm}^{-2} {\rm s}^{-1}$ | $^{1}$ BB Flnc $^{10-7}$ erg cm $^{-2}$ | PL index | PL Flux<br>10 <sup>-8</sup> erg cm <sup>-2</sup> s <sup>-</sup> | $^{1}$ PL Flnc $^{1}$ $^{10-7}$ erg cm $^{-2}$ | Rise | Fall | Duration S | Structure | |----------------|-------------|----------------------|-------------------|--------|---------------------------|-----------------|------------------------------------------------|-----------------------------------------|------------------|-----------------------------------------------------------------|------------------------------------------------|--------------|---------------|------------|-----------| | 11063045089 41 | 41085085 2 | 5- 0.966 | -33.0 | 6.7 | (mingra) | 4 10 ± 0 33 | - 2<br>2<br>2<br>3<br>3 | 3 80 + 0 34 | $-284 \pm 0.16$ | 4 20 | 70 | 4 36 | 4 14 | 11.26 | ŭ | | | | | | 12.7 | | $2.84 \pm 0.14$ | + + | $2.94 \pm 0.18$ | $-3.38 \pm 0.17$ | + + | $3.41 \pm 0.33$ | 4.44 | 11.38 | 16.39 | o o | | | | | | 12.4 | | $3.77 \pm 0.28$ | | $3.31 \pm 0.30$ | 1 | 1 | $4.86 \pm 0.93$ | 2.72 | 10.11 | 13.48 | S | | 11070350849 41 | 41350057 2 | | -39.6 | 17.8 | | $2.94 \pm 0.25$ | | $0.278 \pm 0.088$ | $-3.35 \pm 0.28$ | $0.86 \pm 0.24$ | $0.70 \pm 0.20$ | 2.21 | 1.90 | 5.16 | Ø | | | | | | 1.0 | | $3.70 \pm 0.11$ | + | $22.41 \pm 0.81$ | .837 ± | + | $28.9 \pm 2.0$ | 26.53 | 36.06 | 64.66 | SO | | 11070380162 41 | 41379373 20 | 263.4 -4 | -45.0 | 11.6 | | $4.17 \pm 0.34$ | $2.97 \pm 0.28$ | $2.42 \pm 0.23$ | $-2.72 \pm 0.24$ | | $3.04 \pm 0.64$ | 2.95 | 4.80 | 8.21 | o o | | | | | | 7.2 | | $2.97 \pm 0.29$ | H + | H + | H + | 2.48 + 0.18 | H + | 2 × 0 | 0 0 0 | 13.08 | o oo | | | | | -18.8 | . 8 | | $3.08 \pm 0.11$ | + + | + | 1 +1 | + | 1 +1 | 8.69 | 9.93 | 19.45 | Ω M | | 11070924160 41 | | 251.2 - | | 21.0 | | $2.74 \pm 0.20$ | | + | $-3.53 \pm 0.28$ | | + | 5.54 | 7.72 | 14.01 | w | | 11071012340 41 | 41916348 20 | 266.0 -2 | -22.3 | 12.7 | | $3.51 \pm 0.27$ | | $3.26 \pm 0.30$ | $-3.06 \pm 0.25$ | + | $3.80 \pm 0.62$ | 6.62 | 3.31 | 12.79 | S | | | | | | 16.1 | | $3.61 \pm 0.30$ | + | + | $-2.75\pm0.23$ | + | + | 4.12 | 11.98 | 16.61 | S | | 11071102902 41 | | 277.8 -1 | -14.5 | 9.9 | | $3.95\pm0.31$ | + | $4.37 \pm 0.38$ | $-2.67\pm0.19$ | $2.23 \pm 0.23$ | + | 1.30 | 13.66 | 15.32 | M | | | | | | 9.6 | | | + | # | # | + | + | 2.79 | 11.56 | 15.11 | M | | | | | | 15.0 | | $3.25 \pm 0.20$ | ₩. | ₩. | ₩. | ₩. | + - | 2.62 | 5.55 | 8.60 | w i | | | | | | 5.0 | | $3.20 \pm 0.17$ | ₩ - | H - | H - | <b>H</b> - | ₩ - | 10.67 | 9.25 | 20.51 | w c | | 11071264792 42 | 42141593 23 | 255.5 - | -4.7<br>5.5 E | 14.6 | | $2.73 \pm 0.17$ | $3.32 \pm 0.24$ | $5.43 \pm 0.39$ | $-3.81 \pm 0.23$ | $3.51 \pm 0.33$ | $5.73 \pm 0.54$ | 3.18<br>1.28 | 9.22 | 14.49 | νo | | | | | 55.5 | 2.0 | | 3.27 + 0.20 | + | + | + + | 2.89 ± 0.40 | + | 2.93 | 2.2 | 11.79 | 2 CC | | | | | | 10.2 | | | + | + | $-2.98 \pm 0.18$ | + | + | 2.47 | 5.44 | 10.36 | ı va | | | | | | 6.5 | | Ö | 1 | 1 | 1 +1 | 1 | 1 | 3.24 | 16.84 | 20.70 | o so | | 11071529279 42 | 42365304 29 | 295.7 -1 | -11.7 | 17.0 | | $4.03 \pm 0.37$ | | $2.94 \pm 0.32$ | $-2.67 \pm 0.23$ | $3.28 \pm 0.69$ | $4.01 \pm 0.84$ | 2.65 | 6.84 | 9.87 | Ø | | | | | | 20.3 | | | + | + | $-3.01 \pm 0.26$ | + | + | 1.96 | 5.79 | 86.8 | w | | | | | -12.7 | 14.8 | | | + | + | + | $2.40 \pm 0.27$ | $3.92 \pm 0.44$ | 1.54 | 15.12 | 16.95 | M | | | | | | 10.0 | | | | + | + | + | $4.30 \pm 0.67$ | 10.79 | 7.13 | 18.29 | W | | | | | | 6.1 | | | + | +1 - | + | +1 - | +1 - | 1.57 | 5.42 | 9.26 | w. | | | | | | 21.3 | | | H - | <b>H</b> - | <b>H</b> - | ₩- | $3.70 \pm 0.72$ | 2.63 | 7.48 | 10.61 | w o | | | | | -37.6 | 10.6 | | $2.71 \pm 0.16$ | H - | H - | $-3.30 \pm 0.20$ | H - | H - | 2.23 | 15.42 | 19.62 | n c | | 110/183203/ 42 | 42627840 2. | 228.7 -6<br>257.1 -6 | | 13.0 | | 3.52 H 0.35 | 1.24 ± 0.15 | 3.30 H 0.43 | $-2.74 \pm 0.25$ | 1.78 ± 0.40 | 0.1 H 1.1 | 0.41<br>14.0 | 20.05 | 10.67 | מ מ | | | | | | 13.1 | | | H + | H + | H + | H + | 3.24 + 0.38 | 1.00 | 20.02 | 8 74 | מ מ | | | | | | . s. s | | 0 | + | 1 +1 | 1 +1 | 1 +1 | 1 +1 | 1.54 | 3.73 | 5.62 | ω | | | | | | 21.7 | | | | + | $-3.17 \pm 0.33$ | + | $3.37 \pm 0.71$ | 4.19 | 26.71 | 32.59 | S | | | _ | | | 18.9 | | | + | .77 ± | + | $^{+}$ | + | 8.60 | 4.22 | 13.81 | S | | | | | | 9.7 | | | ₩ - | ₩. | +1 - | + - | ₩. | 1.60 | 9.67 | 21.63 | Μ; | | | | | | 11.9 | | | H - | $4.56 \pm 0.35$ | H - | H - | $6.61 \pm 0.99$ | 1.46 | 16.38 | 18.19 | Μū | | 11072412187 43 | 43125788 20 | 209.0 - | -33.5 | 19.6 | | 3.71 ± 0.31 | $0.45 \pm 0.10$ | 0.73 ± 0.16 | $-2.80 \pm 0.22$ | $0.97 \pm 0.20$ | 1.59 ± 0.32<br>8 00 ± 0 07 | 1.70 | 9.54<br>19.7E | 13.00 | ΩŞ | | | | | | 17.1 | | 2.94 + 0.19 | + + | + + | $-3.25 \pm 0.22$ | + | ++ | 2.13 | 4.66 | 8.07 | Z v | | | | | | 8.6 | | | 1 +1 | 1 | 1 +1 | + | + | 1.65 | 13.70 | 15.72 | o oo | | | | | | 9.6 | | o. | + | + | + | + | + | 4.03 | 2.87 | 7.73 | S | | | | | _ | 14.9 | | | + - | ₩. | + - | + - | + + | 7.38 | 12.87 | 22.23 | M | | 11073009704 43 | 43641712 28 | 280.7 | 0.0<br>"<br>" | 7.7 | | $3.74 \pm 0.41$ | $0.94 \pm 0.12$ | $3.09 \pm 0.40$ | $-2.59 \pm 0.27$ | $1.21 \pm 0.19$ | $3.97 \pm 0.64$ | 2.47 | 14.24 | 17.38 | s > | | | | | | 14.0 | | $3.23 \pm 0.14$ | H + | H + | H + | $4.69 \pm 0.40$<br>$3.12 \pm 0.40$ | H + | 1.67 | 3.96 | 5.94 | Z v | | | | | | 5.6 | | | | 1 | 1 | 1 | + | 1.49 | 6.18 | 13.96 | M | | 11080109379 43 | 43814180 20 | 260.8 -4 | -40.7 | 9.2 | | | $2.98 \pm 0.21$ | $2.43 \pm 0.17$ | $-3.01 \pm 0.18$ | $3.73 \pm 0.44$ | $3.04 \pm 0.36$ | 12.43 | 7.32 | 19.85 | M | | | | | | 0.6 | | | + | + | + | + | + | 8.77 | 88.9 | 16.34 | M | | | | | | 12.4 | 0 | | + - | # - | +1 - | +1 - | # - | 2.14 | 3.77 | 6.95 | w o | | | | | | 8.0 | 28_0918-549 | <u> </u> | H - | H - | H - | H - | H - | 8.25 | 15.58 | 24.47 | n o | | 11080273568 43 | 43964759 20 | 201.02 | -32.0 | 10.4 | | 3.13 ± 0.28 | $1.87 \pm 0.20$ | $2.29 \pm 0.24$<br>2 80 $\pm$ 0 36 | $-3.28 \pm 0.30$ | $2.11 \pm 0.36$<br>1 64 $\pm$ 0.33 | $2.59 \pm 0.44$<br>$2.25 \pm 0.48$ | 1.57 | 7.13 | 9.04 | ΩŞ | | | | | | 1 0 | | | + + | + | + | + | + | 7.16 | 266 | 17.79 | ď | | | | | | 16.3 | | 0 | + | 1 | $-3.23 \pm 0.16$ | 1 | + | 1.24 | 6.87 | 14.58 | M | | 11080460580 44 | | 298.5 - | | 18.2 | | | $4.83 \pm 0.39$ | $1.97 \pm 0.15$ | $-3.15\pm0.21$ | $5.88 \pm 0.73$ | $2.40 \pm 0.30$ | 1.21 | 00.9 | 7.71 | w | | | | | | 10.1 | | 0 | + - | + + | | + - | + + | 1.41 | 4.99 | 6.64 | Ω i | | 11080521263 44 | 44171667 2′ | 275.9 - | -55<br>8.8<br>8.0 | 16.1 | | $2.67 \pm 0.23$ | $1.18 \pm 0.13$ | $1.92 \pm 0.21$ | $-3.42\pm0.31$ | $1.40 \pm 0.24$ | $2.28 \pm 0.39$ | 3.16 | 16.38 | 20.06 | w | Table 5:: GBM Type 1 Events continued from previous page | E | - | Ė | | | ( ); () | ני | 9 00 | 10.00 | | ī | IG IG | | | | | |----------------|----------|---------------|----------------|----------|-----------------------------------------------|----------------------------|-------------------------------------------|--------------------------------|--------------------------------------|-------------------------------------------------------|-------------------------------|---------------|-------|---------------|-----------| | 3 | reak | Ρά | Dec | Error | (sigma) | рь сешр<br>keV | $10-8 \text{ erg cm}^{-2} \text{ s}^{-1}$ | $10^{-7} \mathrm{erg~cm}^{-2}$ | r L maex | 10 <sup>-8</sup> erg cm <sup>-2</sup> s <sup>-1</sup> | $10^{-7} \text{ erg cm}^{-2}$ | sec | sec | Duration 5 | Structure | | 11080870913 4 | 44480512 | 283.2 | -19.5 | 9.6 | | $2.96 \pm 0.14$ | $2.53 \pm 0.14$ | $4.13 \pm 0.23$ | $-3.36 \pm 0.16$ | $2.87 \pm 0.25$ | $4.69 \pm 0.42$ | 6.95 | 6.77 | 14.25 | M | | | | | -28.5 | 7.1 | | $3.00 \pm 0.15$ | $2.33 \pm 0.14$ | $3.81 \pm 0.23$ | $-3.29 \pm 0.17$ | $2.77 \pm 0.26$ | $4.52 \pm 0.43$ | 2.97 | 12.84 | 16.24 | w | | 11081446161 44 | 44974171 | 182.1 | -24.8 | 12.6 | | $2.93 \pm 0.34$ | $1.10 \pm 0.14$ | + | $-3.32 \pm 0.39$ | $1.29 \pm 0.22$ | $4.24 \pm 0.72$ | 2.36 | 7.99 | 11.31 | w | | 11081572794 45 | 45087184 | 247.7 | -32.2 | 11.7 | | $3.45 \pm 0.30$ | $2.28 \pm 0.22$ | $1.86 \pm 0.18$ | 2.99 | $2.96 \pm 0.49$ | $2.41 \pm 0.40$ | 1.44 | 4.07 | 7.55 | S | | | 45151795 | | -13.9 | 12.3 | | $3.40\pm0.25$ | $2.79 \pm 0.25$ | + | 2.71 | + | $5.09 \pm 0.90$ | 7.03 | 6.35 | 13.92 | Q | | | | | -15.1 | 8.0 | | $2.86 \pm 0.12$ | $3.08 \pm 0.17$ | $6.29 \pm 0.35$ | 3.30 ± | + | $7.39 \pm 0.66$ | 1.72 | 6.29 | 18.30 | M | | _ | | | -16.1 | 8.<br>8. | | $3.69 \pm 0.21$ | $2.95 \pm 0.20$ | +1 | 2.82 | + | $4.86 \pm 0.69$ | 7.20 | 5.03 | 13.25 | w. | | | | | -51.6 | 6.2 | $2S_{-}0918-549$ | $2.863 \pm 0.088$ | $2.461 \pm 0.092$ | + | + | + | $11.46 \pm 0.71$ | 10.03 | 26.59 | 38.75 | w | | | | | -52.3 | 3.7 | | $2.69 \pm 0.14$ | $2.88 \pm 0.19$ | + | $-3.46 \pm 0.19$ | $3.29 \pm 0.32$ | $4.03 \pm 0.40$ | 6.81 | 11.62 | 20.06 | W | | | | | -31.1 | 9.2 | | $3.62 \pm 0.27$ | $2.70 \pm 0.24$ | $3.30 \pm 0.30$ | $-2.80 \pm 0.21$ | $3.68 \pm 0.66$ | $4.50 \pm 0.81$ | 7.70 | 89.9 | 15.15 | M | | 11082307171 48 | 45712763 | 287.2 | 10.3 | 6.4 | Ser_X-1 (1.4) | $2.82 \pm 0.14$ | $1.98 \pm 0.12$ | $5.67 \pm 0.35$ | $-3.38 \pm 0.18$ | $2.25 \pm 0.18$ | $6.45 \pm 0.53$ | 24.00 | 17.82 | 48.28 | ω | | | | | | Š | MXB_1906+00 (1.6)<br>Swift_J185003.2-005627 ( | | | | | | | | | | | | 11082319464 48 | 45725063 | 284.6 | 11.9 | 8.0 | | $2.61 \pm 0.11$ | $2.05 \pm 0.10$ | $7.54 \pm 0.39$ | $-3.48 \pm 0.14$ | $2.41 \pm 0.16$ | $8.85 \pm 0.59$ | 28.81 | 3.45 | 33.59 | Μ | | | | | -17.7 | 6.2 | | $3.81 \pm 0.28$ | $2.70 \pm 0.24$ | | $-2.81 \pm 0.21$ | $3.07 \pm 0.38$ | + | 5.74 | 4.81 | 12.00 | S | | 11082424294 45 | 45816297 | | -17.0 | 9.5 | | $3.53 \pm 0.25$ | $1.80 \pm 0.15$ | + | $-3.05 \pm 0.22$ | + | | 6.33 | 5.57 | 14.58 | w | | 11082505691 45 | 45884088 | | -21.5 | 15.1 | | $4.16 \pm 0.36$ | | | $-2.80 \pm 0.24$ | $2.16 \pm 0.41$ | + | 2.84 | 13.15 | 16.41 | W | | | | | -42.4 | 8.7 | | $3.43 \pm 0.26$ | + | + | $2.96 \pm$ | + | $5.39 \pm 0.87$ | 3.29 | 9.42 | 13.43 | w | | | | | -21.4 | 11.1 | | Ö | + | + | 41 | + | + | 6.54 | 8.20 | 14.95 | w | | | | | -11.7 | 7.5 | | | ₩. | + - | $-3.21 \pm 0.13$ | + + | $7.12 \pm 0.56$ | 89.6 | 92.9 | 17.20 | M | | | | | -17.2 | 11.7 | | | ₩ - | + - | 41 - | + - | $4.17 \pm 0.65$ | 6.73 | 4.73 | 12.33 | w o | | | | | 19.3 | 8.4 | | | ₩ - | ₩ - | $-3.36 \pm 0.11$ | Н- | $7.05 \pm 0.42$ | 2.83 | 12.16 | 15.55 | n ; | | | | | -14.7 | 11.3 | | | $2.19 \pm 0.17$ | $3.59 \pm 0.28$ | $-3.42 \pm 0.22$ | H - | $4.36 \pm 0.50$ | 1.21 | 4.69 | 14.33 | M ; | | | | | -18.0 | 5.7 | | 2.88 ± 0.15 | Н- | Н- | $-3.22 \pm 0.17$ | Н- | 8.92 ± 0.78 | 5.14 | 15.49 | 28.00 | M ; | | 11090121122 46 | | 27.7.3 | -15.0 | 16.2 | | $2.92 \pm 0.16$ | $2.21 \pm 0.14$ | $3.61 \pm 0.24$ | $-3.32 \pm 0.18$ | $2.60 \pm 0.27$ | $4.25 \pm 0.45$ | 79.0 | 9.09 | 18.60 | M C | | | | | 14.7 | 0.7 | | | 2.08 \pm 0.12 | Н- | Н- | Н- | 5.30 H 0.48 | | 12.30 | 18.07 | o c | | 11090226964 40 | 46536555 | 240.4<br>25.4 | 0.7.0<br>0.7.0 | 14.1 | | 3.00 ± 0.19 | 2.92 ± 0.23 | H + | -3.10 H 0.19 | 3.05 H 0.45 | 3.00 H 0.39 | | 10 5k | 9.91<br>28.80 | ΩU | | | | | -31.4 | 12.8 | | | 2.23 + 0.20 | + | $-3.65 \pm 0.19$<br>$-2.65 \pm 0.20$ | + | 5.15 + 0.99 | | 7.79 | 15.48 | n ≥ | | | | | -32.3 | 4.2 | | 0 | + | + | 1 + | + | $10.53 \pm 0.73$ | _ | 60.9 | 17.33 | M | | 11090328160 46 | 46684167 | 278.8 | -8.9 | 9.7 | | $2.95 \pm 0.10$ | | $6.06 \pm 0.26$ | $-3.32\pm0.12$ | + | $7.13 \pm 0.50$ | 11.55 | 7.50 | 19.98 | M | | | 46726953 | 283.3 | -29.7 | 14.1 | | Ö | + | $3.01 \pm 0.23$ | $-3.14 \pm 0.20$ | + | $3.75 \pm 0.46$ | 6.82 | 4.96 | 12.41 | M | | | | | -74.8 | 14.1 | | | + | $1.91 \pm 0.24$ | # | + | $2.46 \pm 0.40$ | 4.27 | 4.43 | 9.56 | w | | _ | | | 68.2 | 16.8 | | $4.01 \pm 0.54$ | ₩. | $1.40 \pm 0.21$ | $-2.74 \pm 0.36$ | $2.48 \pm 0.75$ | $2.02 \pm 0.61$ | 3.82 | 5.68 | 9.97 | w ¦ | | | | | -32.6 | 9.5 | | | ₩- | $3.34 \pm 0.37$ | # - | $2.25 \pm 0.43$ | $4.58 \pm 0.88$ | 8.98 | 7.01 | 17.02 | M o | | 11090609290 46 | 46924491 | 237.8 | - 35.5<br>E E | × 5 | | $3.16 \pm 0.12$ | 2.16 ± 0.10 | $13.27 \pm 0.65$ | $-3.07 \pm 0.12$ | $2.67 \pm 0.22$ | $16.4 \pm 1.3$ | 21.63 | 23.48 | 45.98 | n > | | | | | 280 | 24.3 | | | + + | 3.70 + 0.38 | 4 + | 280 + 085 | 4.00 ± 0.91<br>6.0 ± 1.3 | 1.61 | 19 97 | 15.00 | E D | | | | | -45.8 | 15.1 | | 0 | + | $2.27 \pm 0.20$ | 1 + | 1 + | $2.92 \pm 0.42$ | 6.18 | 5.50 | 14.15 | S | | | | | -14.6 | 12.3 | | | $2.32 \pm 0.25$ | $2.84 \pm 0.31$ | 1 | Н | $3.70 \pm 0.85$ | 5.32 | 6.45 | 12.56 | M | | | | | -16.8 | 11.2 | | 0 | + | $5.65 \pm 0.67$ | # | $\mathbb{H}$ | $7.6\pm1.8$ | _ | 5.28 | 18.76 | M | | | | | 2.2 | 5.4 | | $2.56 \pm 0.12$ | $2.06 \pm 0.12$ | $5.04 \pm 0.30$ | +1 | $2.57 \pm 0.23$ | $6.30 \pm 0.57$ | | 20.13 | 33.90 | W | | | | | -62.3 | io i | | | $2.22 \pm 0.10$ | $19.09 \pm 0.94$ | 41 - | + - | $28.2 \pm 3.1$ | | 44.52 | 53.07 | M | | | | | -39.6 | 5.7 | | $2.96 \pm 0.14$ | $2.07 \pm 0.12$ | $5.08 \pm 0.30$ | $-3.21 \pm 0.15$ | $2.49 \pm 0.24$ | $6.11 \pm 0.58$ | 6.54 | 9.00 | 17.66 | ωo | | 11091104629 44 | 47204405 | 249.4 | 0.7<br>0.0 | 11.4 | | | 1.21 H 0.14 | 3.47 H 0.42 | 0.20 H 0.20 | 1.09 H 0.40 | 4.0 H 1.1 | | 0 u | 19.50 | מ מ | | | | | -25.1 | 0.7 | | $3.78 \pm 0.22$ | H + | 4.98 + 0.48 | $-2.84 \pm 0.24$ | 3.03 + 0.58 | 6.1 + 1.1 | | 5.05 | 9.64 | 2 OC | | | | | -28.1 | 4.3 | | | $1.61 \pm 0.12$ | $7.25 \pm 0.54$ | $-3.37 \pm 0.21$ | $1.92 \pm 0.22$ | $8.65 \pm 0.99$ | | 38.16 | 41.35 | M | | | 47739234 | | -34.2 | 7.1 | | $3.29 \pm 0.20$ | $2.10 \pm 0.15$ | $3.43 \pm 0.24$ | $-3.02 \pm 0.18$ | $2.71 \pm 0.33$ | $4.42 \pm 0.55$ | 8.47 | 7.22 | 16.32 | M | | 11091616566 47 | 47795775 | 243.8 | -42.2 | 8.1 | | 0 | $1.15 \pm 0.12$ | $3.29 \pm 0.35$ | $-2.71 \pm 0.24$ | $1.73 \pm 0.35$ | $4.9 \pm 1.0$ | 27.60 | 6.97 | 34.85 | M | | | | | -43.1 | 8.9 | | $3.17 \pm 0.14$ | $3.03 \pm 0.17$ | $3.72 \pm 0.20$ | $-3.11\pm0.14$ | $3.74\pm0.34$ | $4.58 \pm 0.42$ | 4.21 | 9.04 | 14.35 | w | | | | | -56.0 | 12.5 | | | $3.97 \pm 0.18$ | $3.24 \pm 0.15$ | $-3.12 \pm 0.12$ | $4.75 \pm 0.37$ | $3.88 \pm 0.30$ | 3.11 | 10.64 | 14.40 | w | | | | | -30.8 | 20.5 | | | $1.92 \pm 0.20$ | $1.57 \pm 0.16$ | | $2.61 \pm 0.49$ | $2.13 \pm 0.40$ | 2.44 | 90.9 | 9.53 | w. | | | | | -69.3 | 24.5 | | | $10.15 \pm 0.88$ | $16.5 \pm 1.4$ | $-4.64 \pm 0.33$ | $11.17 \pm 0.94$ | $18.2 \pm 1.5$ | 2.24 | 13.34 | 16.08 | ω ; | | | | | -20.0 | 2.1 | | $3.028 \pm 0.070$ | 4.15 ± 0.11 | 27.12 ± 0.75 | .304 ± | $4.81 \pm 0.20$ | $31.4 \pm 1.3$ | 13.09 | 50.32 | 74.04 | M | | 11092081572 48 | 48206372 | 285.0 | 2.76- | 10.4 | | 3.02 ± 0.20<br>2.93 ± 0.17 | 3.57 ± 0.23 | 2.42 H 0.19 | -3.28 ± 0.23 | 3.42 H 0.43<br>4 03 + 0 39 | 3.29 ± 0.35 | 1.7.1<br>9.65 | 3.69 | 9.00 | מ מ | | | | | ) | 1. | | 4 | 1 | + | )<br> | + | + | i | 5 | 1 | 2 | Table 5:: GBM Type 1 Events continued from previous page | Ω | Peak | Ra D | Dec | Error | Name(distance) | ${ m BB~temp}_{ m keV}$ | BB flux<br>10-8 erg cm <sup>-2</sup> s <sup>-1</sup> | $^{10-7}_{ m erg~cm}^{-2}$ | PL index | PL Flux<br>10 <sup>-8</sup> erg cm <sup>-2</sup> s <sup>-1</sup> | PL Flnc $10^{-7}$ erg cm <sup>-2</sup> | Rise | Fall | Duration S | Structure | |----------------------------------|------------|-----------|--------------|-----------|----------------|-------------------------|------------------------------------------------------|----------------------------|--------------------------------------|------------------------------------------------------------------|----------------------------------------|----------------|--------------|------------|-----------| | 11099084484 48 | 48209302 | 1- 9886 | 131 | 9 9 | (property) | 3 13 + 0 14 | 9 50 | 5 11 + 0 20 | -311+015 | 3 10 ± 0 30 | 6 34 + 0.61 | 19.60 | 3 08 | 17.94 | M | | | | | - 21 | 20.0 | | $3.58 \pm 0.23$ | $2.77 \pm 0.22$ | 4 + | $-2.92 \pm 0.20$ | + + | 1 +1 | 2.68 | 8.14 | 11.65 | E o | | _ | | | | 8.2 | | $3.26 \pm 0.20$ | $2.24 \pm 0.16$ | + | $-2.91 \pm 0.17$ | + | $3.86 \pm 0.47$ | 4.08 | 13.79 | 18.67 | S | | 11092354011 48 | 48438016 2 | | -37.2 | 4.9 | | | $2.02 \pm 0.11$ | $6.78 \pm 0.38$ | $-3.21 \pm 0.15$ | $2.33 \pm 0.16$ | $7.80 \pm 0.55$ | 15.87 | 12.81 | 30.66 | M | | | | | | 24.8 | | $2.93 \pm 0.25$ | $2.12 \pm 0.22$ | $2.59 \pm 0.27$ | $-3.24 \pm 0.29$ | + | $2.98 \pm 0.50$ | 2.51 | 14.32 | 17.16 | S | | | | | | 6.3 | | | + | $6.69 \pm 0.28$ | 3.33 ± | # - | $7.86 \pm 0.50$ | 3.02 | 26.29 | 29.94 | M | | | | | | 5.5 | | | $2.22 \pm 0.16$ | $2.72 \pm 0.20$ | $-2.88 \pm 0.18$ | <b>H</b> - | $3.65 \pm 0.47$ | 2.95 | 6.21 | 9.70 | w o | | | | | | 1.3 | | | ₩ - | $34.2 \pm 1.2$ | $-3.372 \pm 0.097$ | <b>H</b> - | $38.4 \pm 1.7$ | 26.17 | 47.10 | 90.94 | so ; | | 11092867902 48 | 48883915 2 | | -53.9 | 2.7 | | $3.61 \pm 0.17$ | $2.56 \pm 0.14$ | $6.28 \pm 0.35$ | $-2.95 \pm 0.14$ | $3.24 \pm 0.32$ | $7.93 \pm 0.80$ | 3.07 | 18.88 | 23.15 | Ν | | | | 2- C.447. | | 1.0.1 | | 0.50 H 0.57 | 2.38 H 0.22 | 2.11 ± 0.18 | -3.06 H 0.23 | 3.11 ± 0.46 | 2.34 H 0.37 | 17.7 | 1.99 | 19.20 | מ מ | | | | | | 14.3 | | | H + | 2.04 ± 0.21<br>6.01 ± 0.33 | $-3.08 \pm 0.21$ | H + | H + | 1.00<br>3.77 | 10.40 | 10.39 | ก บ | | _ | | | cc | 4 - 1 | | | ΗН | 2 00 ± 0.33 | 9.14<br>101 | НН | | 0.00 | 10.40 | 11.91 | מ מ | | | | | | 7.0 | | | 2.45 ± 0.17 | H + | H 4 | H + | 5.95 H 0.44 | 0.03 | 14.07 | 18.43 | ממ | | | | | | 11.0 | | | 2.64 + 0.15 | ++ | 4 + | ++ | 4 92 + 0 46 | 10 91 | 7.46 | 19.30 | 2 ≥ | | | | | | 9.4 | | | $2.43 \pm 0.22$ | + | + | + | 3.44 + 0.40 | 3.09 | 5.03 | 9.42 | , v | | | | | | 4.7 | | 0 | + 1 | + | + | + | 5.04 + 0.80 | 2.63 | 16.91 | 20.26 | o oc | | | | | | 7.6 | | | $3.81 \pm 0.22$ | 1 +1 | 1 +1 | 1 +1 | $3.71 \pm 0.32$ | 2.65 | 10.84 | 14.04 | ı w | | | | | -59.2 | 17.3 | | $3.17 \pm 0.15$ | + | + | + | + | + | 2.98 | 60.6 | 12.57 | S | | 11100554159 49 | 49474962 2 | 244.8 -3 | -35.6 1 | 16.4 | | $2.93 \pm 0.23$ | $2.35 \pm 0.23$ | $2.88 \pm 0.28$ | $-3.22 \pm 0.26$ | $2.76 \pm 0.45$ | $3.37 \pm 0.56$ | 2.80 | 9.04 | 13.91 | S | | | | | | 8.3 | | | $2.75 \pm 0.16$ | $4.48\pm0.27$ | # | $\mathbb{H}$ | $5.00\pm0.42$ | 2.80 | 14.67 | 18.95 | w | | | | | | 16.1 | | | $3.51 \pm 0.34$ | $4.29 \pm 0.42$ | + | + | $4.85 \pm 0.55$ | 2.70 | 9.75 | 13.25 | w | | | | | | 17.2 | | | $2.33 \pm 0.28$ | $4.75 \pm 0.57$ | $-3.20 \pm 0.31$ | + | $6.0 \pm 1.1$ | 2.69 | 10.85 | 14.30 | w | | | | | | 12.0 | | | $2.40 \pm 0.19$ | $2.93 \pm 0.24$ | # | + | $3.33 \pm 0.41$ | 3.86 | 11.05 | 23.12 | Ω. | | | | | | 12.1 | | | | $2.36 \pm 0.19$ | + | + | $3.08 \pm 0.42$ | 1.87 | 89.9 | 10.61 | w | | | | | | 16.2 | | | + | $5.17 \pm 0.38$ | +1 - | # - | $6.63 \pm 0.76$ | 8.24 | 16.49 | 25.47 | M | | | | | | 4.9 | | | $2.99 \pm 0.16$ | $7.34 \pm 0.39$ | ₩. | ₩. | $7.96 \pm 0.54$ | 8.12 | 7.09 | 16.71 | Ω. | | | | | | 12.2 | | 0 0 | ₩- | $3.40 \pm 0.29$ | H - | # - | $4.97 \pm 0.78$ | 6.72 | 5.31 | 12.80 | w c | | | | | | 15.0 | | | Н- | $17.83 \pm 0.97$ | $-3.60 \pm 0.16$ | H - | $21.5 \pm 1.2$ | 6.31 | 35.89 | 50.51 | n ; | | 11101322622 50 | 50134602 2 | 289.9 -I | -14.5 : | 2.5 | | 2.687 ± 0.090 | $2.95 \pm 0.11$ | 8.42 ± 0.33 | $-3.61 \pm 0.12$ | 3.31 ± 0.18 | $9.46 \pm 0.52$ | 18.71 | 8.90<br>7.7E | 31.60 | Z o | | | | | | 4.4 | | | + | 6.33 + 0.39 | 1 + K | + | 7 17 + 0 68 | 3.24 | 17.50 | 21.62 | ი ≽ | | | | | | 10.1 | | | | $4.54 \pm 0.26$ | + | + | $5.76 \pm 0.55$ | 2.24 | 14.09 | 16.87 | s o | | | | | | | MAXI_J1421-613 | | + | 8.77 ± 0.68 | 1 +1 | 1 +1 | $13.0 \pm 2.0$ | 2.36 | 50.36 | 53.95 | ι Ω | | _ | | | | | | | 1 | $10.05 \pm 0.84$ | 1 | 1 | $10.6 \pm 1.0$ | 13.52 | 20.97 | 42.54 | · so | | | | | | 4.5 | XB_1940-04 | | + | $6.30 \pm 0.34$ | $-2.67\pm0.12$ | + | $9.2 \pm 1.0$ | 11.81 | 28.63 | 50.11 | w | | | | | | 10.2 | | | # | $7.04 \pm 0.88$ | +1 | + | $7.9 \pm 1.3$ | 34.38 | 10.18 | 46.18 | M | | | | _ | | 10.8 | | | ₩. | $4.37 \pm 0.27$ | $-3.19 \pm 0.17$ | + - | $5.07 \pm 0.51$ | 1.08 | 12.57 | 13.92 | w i | | ۰. | | | | 1.0 | | | ₩- | $39.06 \pm 0.61$ | H - | # - | $47.7 \pm 1.2$ | 14.42 | 33.44 | 53.68 | w c | | 11102314077 50 | 50990080 2 | 280.9 | 5.6-<br>5.6- | . y.:<br> | | $3.48 \pm 0.27$ | $2.65 \pm 0.25$ | $2.16 \pm 0.20$ | $-2.88 \pm 0.22$ | $3.64 \pm 0.63$ | $2.97 \pm 0.52$ | 3.79 | 5.43 | 9.64 | n c | | | | | | 7.1 | | | + + | $3.62 \pm 0.43$ | $-3.03 \pm 0.21$<br>$-3.07 \pm 0.30$ | $2.76 \pm 0.55$ | 4.50 + 0.90 | 1.06 | 10.52 | 12.00 | o vo | | | | | | 6.7 | | | 1 | $5.09 \pm 0.30$ | 1 +1 | 1 | $6.20 \pm 0.58$ | 12.18 | 11.21 | 25.69 | M | | 11102735801 51 | 51357400 8 | 84.3 15 | 12.3 | 5.0 | | $2.911 \pm 0.094$ | $3.76 \pm 0.14$ | $7.69 \pm 0.30$ | $-3.22\pm0.10$ | $4.65 \pm 0.29$ | $9.49 \pm 0.61$ | 4.36 | 7.24 | 12.93 | Ø | | | | | | 3.4 | | | + | .18 ± | + | + | $6.91 \pm 0.43$ | 12.68 | 16.71 | 30.37 | M | | | | | | 15.0 | | | + - | $2.32 \pm 0.18$ | $-2.84 \pm 0.19$ | + - | $3.05 \pm 0.46$ | 3.61 | 4.01 | 8.54 | w i | | | | | | 13.9 | 40-0614+09 | | H - | H - | $-3.28 \pm 0.11$ | H - | $6.45 \pm 0.42$ | 2.46 | 10.06 | 12.99 | ν; | | | | | | 5.6 | | | H - | $8.42 \pm 0.32$ | | H - | $10.36 \pm 0.63$ | 2.65 | 12.36 | 17.26 | Σū | | 11110159342 51<br>11110279675 51 | 51812949 2 | 247.1 -5 | -59.0 I | 12.2 | | 3.43 ± 0.19 | 3.00 ± 0.23 | 5.97 ± 0.38 | $-3.11 \pm 0.17$ | $4.52 \pm 0.46$<br>$2.03 \pm 0.46$ | 7.38 ± 0.75 | 4.98<br>8 1.70 | 20.08 | 13.48 | υŽ | | | | | | 14.9 | IIW Crb | | + + | ++ | 3 63 | ++ | $4.70 \pm 0.37$ | 4 96 | 7.73 | 13.70 | Z V | | | | | | 6.6 | 20- | · - | + | + | 4 + | + + | $4.37 \pm 0.05$ | 3.19 | 6.31 | 10.96 | o vo | | | | | | 6.9 | | $2.65 \pm 0.21$ | Н | $4.83 \pm 0.47$ | $-3.37 \pm 0.25$ | 1 +1 | $5.89 \pm 0.79$ | 1.30 | 18.23 | 21.61 | M | | | | | ~ | 4.7 | | | + | $6.46\pm0.21$ | $-3.129 \pm 0.091$ | + | $8.14 \pm 0.42$ | 5.60 | 9.30 | 17.48 | w | | | | | | 9.8 | 4U0614+09 | | + | $10.59 \pm 0.27$ | + | + | $12.66 \pm 0.52$ | 5.22 | 11.26 | 17.05 | w | | | | | | 7.5 | | 0 | + - | + - | $-2.93 \pm 0.21$ | + - | +1 - | 1.77 | 12.59 | 14.60 | M | | 11111220220 52 | 52724232 2 | 248.4 -3 | -35.4 | 13.7 | | $2.69 \pm 0.20$ | $4.87 \pm 0.42$ | $5.96 \pm 0.52$ | $-3.87 \pm 0.30$ | $5.35 \pm 0.55$ | $6.55 \pm 0.68$ | 2.77 | 11.95 | 17.01 | $\infty$ | Table 5:: GBM Type 1 Events continued from previous page | ţ | - | t | Ĺ | t | | ţ | ţ | ţ | | ā | į | | | | , | |-------------|----------|-------|---------------|------------|---------------------------------------|--------------------------------------|-------------------------------------------|--------------------------------------|----------------------------------------|----------------------------------------------------------|----------------------------------------------|---------------|---------------|--------------|-----------| | Π | Feak | Ка | Dec | Error | Name(distance)<br>(sigma) | $^{ m keV}$ | $10-8 \text{ erg cm}^{-2} \text{ s}^{-1}$ | $_{ m L}$ $_{ m 10^{-7}erg~cm^{-2}}$ | FL index | $^{ m PL\ Flux}_{10^{-8}{ m erg\ cm}^{-2}\ { m s}^{-1}}$ | $^{1}$ 10 <sup>-7</sup> erg cm <sup>-2</sup> | Kise | Fall | Duration Sec | Structure | | 11111244138 | 52748136 | 267.4 | -10.9 | 10.1 | | $3.16 \pm 0.30$ | 1.62 | $1.98 \pm 0.22$ | $-3.17 \pm 0.28$ | $2.08 \pm 0.35$ | $2.54 \pm 0.42$ | 2.65 | 4.80 | 8.04 | Ø | | | | 245.4 | -45.3 | 6.7 | | $3.02 \pm 0.16$ | $2.57 \pm 0.17$ | $5.25 \pm 0.35$ | $-3.14 \pm 0.17$ | + | $6.32 \pm 0.70$ | 4.42 | 11.52 | 16.47 | Ø | | | | 257.8 | -26.3 | 10.3 | | $3.51 \pm 0.30$ | $3.75 \pm 0.37$ | $3.06 \pm 0.30$ | $-3.46 \pm 0.32$ | $3.62 \pm 0.59$ | $2.95 \pm 0.48$ | 1.68 | 6.57 | 8.52 | Ø | | | _ | 287.4 | -3.9 | 10.6 | | $3.31 \pm 0.15$ | $2.70 \pm 0.14$ | $5.52 \pm 0.30$ | $-2.99 \pm 0.14$ | $3.17 \pm 0.23$ | $6.47 \pm 0.48$ | 12.70 | 12.29 | 25.57 | M | | 11112341768 | 53696181 | 278.2 | -11.1 | 00 u | | $3.01 \pm 0.14$ | $3.19 \pm 0.17$ | $6.51 \pm 0.36$ | $-3.26 \pm 0.15$ | $3.64 \pm 0.26$ | $7.43 \pm 0.53$ | 5.13 | 8.03 | 21.19 | w > | | | | 213.5 | -25.5 | 1.2 | | $1.735 \pm 0.047$ | $6.49 \pm 0.25$ | $13.24 \pm 0.52$ | $-3.38 \pm 0.10$<br>$-4.84 \pm 0.12$ | $4.83 \pm 0.21$<br>$6.80 \pm 0.31$ | $13.86 \pm 0.65$ | 8.59 | 33.13 | 44.17 | Z S | | | | 277.5 | 6.6- | 7.1 | | $3.01 \pm 0.11$ | $4.17 \pm 0.18$ | $6.82 \pm 0.30$ | $-3.25 \pm 0.12$ | 1 | $8.29 \pm 0.58$ | 4.43 | 8.08 | 14.43 | ω | | | | 247.8 | -54.1 | 7.7 | | $3.37 \pm 0.14$ | $4.25\pm0.21$ | $3.47 \pm 0.17$ | $-3.08\pm0.13$ | + | $4.25\pm0.37$ | 2.80 | 11.26 | 14.68 | w | | | | 296.3 | -12.3 | 12.8 | | | + | $6.40 \pm 0.31$ | $-3.34 \pm 0.13$ | + + | $7.13 \pm 0.56$ | 2.51 | 14.55 | 17.62 | Ø. | | | | 270.8 | -37.6 | 5.5 | | $2.894 \pm 0.069$ | + - | $16.69 \pm 0.48$ | $-3.369 \pm 0.094$ | + - | $20.5 \pm 1.0$ | 17.43 | 5.06 | 31.49 | oo o | | | | 106.2 | -14.4 | 11.7 | | | ₩ - | $3.98 \pm 0.18$ | $-3.27 \pm 0.12$ | # - | $4.90 \pm 0.34$ | 2.01 | 12.47 | 14.92 | w o | | | | 290.1 | -66.2 | 15.5 | | $3.57 \pm 0.33$ | ₩ - | $1.73 \pm 0.19$ | $-2.85 \pm 0.26$ | H - | $2.39 \pm 0.49$ | 2.62 | 5.04 | 8.36 | v c | | 11121262935 | 55358948 | 1.082 | -14.2 | о с<br>2 т | 4II 0614±09 | $2.96 \pm 0.10$<br>$3.290 \pm 0.065$ | $3.04 \pm 0.12$<br>$7.36 \pm 0.17$ | 7.44 ± 0.31 | $-3.27 \pm 0.11$<br>$-3.120 \pm 0.063$ | $3.70 \pm 0.25$<br>$9.05 \pm 0.35$ | $9.07 \pm 0.61$ | 12.40<br>3.85 | 12.59 | 17.87 | ນ ທ | | | | 324.5 | -14.6 | 19.0 | | | 1 +1 | $3.14 \pm 0.22$ | $-2.98 \pm 0.17$ | + + | $3.73 \pm 0.35$ | 7.87 | 5.33 | 14.03 | ⊇⊠ | | 11121631212 | 55672803 | 227.9 | -60.8 | 5.5 | Cir_X-1 (0.7)<br>MAXI 11421_613 (1.1) | $3.056 \pm 0.097$ | | $9.78 \pm 0.38$ | $-3.080 \pm 0.098$ | $3.84 \pm 0.25$ | $12.54 \pm 0.81$ | 2.38 | 20.35 | 24.08 | M | | 11122006005 | 55993207 | 252.8 | -53.6 | ° 65. | (T:T) 010-1741 0-1777 | $3.12 \pm 0.12$ | $4.42 \pm 0.21$ | $5.41 \pm 0.26$ | $-3.16 \pm 0.12$ | $5.22 \pm 0.41$ | $6.38 \pm 0.50$ | 5.62 | 8.39 | 15.48 | Ø | | 11122409854 | | 142.6 | -62.7 | 3.5 | | | | + | $-3.03 \pm 0.10$ | $4.35 \pm 0.28$ | | 38.54 | 45.61 | 92.63 | w | | 11122561717 | 56480921 | 255.8 | -50.9 | 9.6 | | $3.31 \pm 0.22$ | $4.39 \pm 0.33$ | $3.58 \pm 0.27$ | $-3.25 \pm 0.22$ | $4.91 \pm 0.47$ | $4.01 \pm 0.38$ | 2.57 | 7.35 | 10.88 | Ø | | | | 242.3 | -63.5 | 2.9 | | | # | + | +1 | + | + | 96.6 | 5.69 | 17.24 | M | | | | 261.7 | -22.4 | 2.2 | | | + - | +1 - | $-3.24 \pm 0.10$ | + - | ₩. | 4.95 | 7.84 | 14.30 | w : | | | | 241.0 | 3.5 | 12.4 | 0 W-Crb | $3.83 \pm 0.40$ | ₩ - | $2.23 \pm 0.26$ | $-2.77 \pm 0.28$ | H - | | 2.41 | 7.85 | 10.68 | n; | | 12010125204 | 57049204 | 253.0 | -53.9 | T. 6 | | $3.32 \pm 0.13$ | $2.67 \pm 0.12$ | $5.45 \pm 0.24$ | $-3.01 \pm 0.11$ | $3.22 \pm 0.18$ | $6.57 \pm 0.38$ | 10.90 | 1.74 | 20.00 | M o | | | | 0.147 | -01.0<br>28.5 | 0 0<br>0 7 | | | H + | H + | | H + | ΗН | 60.4 | 14.00<br>6.03 | 11.75 | ממ | | _ | | 253.8 | -47.7 | 4. 6. | | | H + | H + | H + | H + | H + | 2.45 | 10.13 | 14.61 | ο σ | | | | 233.8 | -54.2 | 8.6 | | | 1 +1 | 1 +1 | 1 | 1 +1 | 1 +1 | 2.30 | 8.25 | 11.53 | o o | | | | 208.2 | -60.9 | 14.0 | | $3.46 \pm 0.19$ | 1 | 1 | 1 | 1 | 1 | 2.50 | 7.20 | 10.75 | ß | | | | 287.2 | 9.9 | 6.6 | | | + | + | + | + | + | 14.44 | 20.23 | 38.30 | SO | | | | 282.9 | -24.6 | 6.1 | | $2.66 \pm 0.13$ | +1 - | + - | $-3.49 \pm 0.17$ | +1 - | $7.28 \pm 0.55$ | 9.68 | 18.55 | 29.56 | ωo | | 12012420137 | 59031336 | 252.3 | -41.7 | 20.8 | | | $2.03 \pm 0.12$ | H - | $-3.20 \pm 0.16$ | 2.18 ± 0.18 | $6.24 \pm 0.52$ | 3.50 | 15.26 | 19.41 | w c | | | | 271.3 | -21.0 | 11.9 | | $3.46 \pm 0.26$ | $2.35 \pm 0.22$<br>$2.18 \pm 0.20$ | 2.97 + 0.27 | $-3.18 \pm 0.20$<br>$-2.88 \pm 0.21$ | H + | H + | 3.01 | 9.25 | 12.97 | o o | | | | 244.6 | -48.0 | 4.9 | | | $3.38 \pm 0.11$ | $8.29 \pm 0.28$ | $-3.279 \pm 0.096$ | 1 +1 | $9.91 \pm 0.53$ | 17.18 | 7.76 | 25.68 | M | | | | 270.4 | -12.5 | 8.1 | | | + | +1 | # . | +1 | $6.76 \pm 0.58$ | 13.34 | 9.44 | 23.10 | M | | | | 242.5 | -24.3 | 21.9 | | | | $2.97 \pm 0.23$ | $-2.97 \pm 0.19$ | + - | $4.01 \pm 0.55$ | 2.51 | 5.16 | 8.27 | o o | | 12020448807 | 60010410 | 240.6 | 2.62- | 16.4 | | $3.37 \pm 0.27$<br>$3.61 \pm 0.31$ | $1.98 \pm 0.18$ | $2.42 \pm 0.22$<br>$2.50 \pm 0.25$ | $-3.17 \pm 0.26$<br>$-2.92 \pm 0.25$ | $2.12 \pm 0.27$<br>$3.93 \pm 0.69$ | $2.60 \pm 0.33$<br>$3.21 \pm 0.56$ | 4.57 | 3.47 | 8 80 | מ מ | | | | 223.5 | -51.7 | 20.3 | | | + + | $2.30 \pm 0.26$<br>2.30 + 0.26 | $-2.68 \pm 0.27$ | + | $2.57 \pm 0.38$ | 1.61 | 9.21 | 11.06 | o oo | | | | 234.2 | -28.3 | 19.0 | | | | $2.97 \pm 0.22$ | $-2.99 \pm 0.18$ | 1 +1 | $3.41 \pm 0.33$ | 2.83 | 5.66 | 10.79 | υx | | | 61223312 | 91.5 | 5.4 | 6.2 | 4U0614+09 | $3.194 \pm 0.084$ | + | $10.18 \pm 0.31$ | $-3.130 \pm 0.083$ | + | $12.54 \pm 0.65$ | 6.31 | 9.90 | 16.99 | w | | | | 249.0 | -36.0 | 11.2 | | | + | $3.89 \pm 0.20$ | +1 | +1 | $5.07 \pm 0.47$ | 3.61 | 8.08 | 14.21 | Ø | | | | 237.9 | -55.1 | 0.0 | | | $2.75 \pm 0.17$ | + - | +1 - | + - | $5.45 \pm 0.54$ | 1.62 | 10.08 | 12.05 | o o | | 12022029147 | 613/3132 | 1.022 | -53.4<br>FOR | ж.<br>о | | 3.45 ± 0.18 | 3.03 ± 0.18 | $2.47 \pm 0.14$ | $-2.93 \pm 0.16$ | $4.10 \pm 0.45$ | $3.34 \pm 0.37$ | 67.7 | 7 64 | 9.35 | ט מ | | | | 259.4 | -60.5 | o o | | | H + | H + | H + | H + | H + | 1.63 | 46.7 | 11.79 | n w | | | | 279.2 | -15.6 | 8.4 | | | 1 +1 | 1 #1 | 1 +1 | + | 1 +1 | 2.52 | 13.85 | 16.75 | M | | | 61650380 | 222.4 | -68.6 | 2.9 | | Ö | | $^{\rm H}$ | $-3.67 \pm 0.44$ | + | + | 1.96 | 8.51 | 10.80 | M | | | | 254.6 | -56.9 | 6.9 | | $3.20 \pm 0.14$ | + | + | + | + | + | 5.28 | 6.41 | 12.21 | M | | | | 237.6 | -58.1 | 8.7 | | 0 | + - | + + | ₩. | ₩. | + - | 2.03 | 4.27 | 8.43 | Ω : | | 12022745314 | 61994114 | 237.1 | -54.8 | 4.9 | | 3.55 ± 0.15 | $4.92 \pm 0.26$ | $4.01 \pm 0.21$ | $-2.95 \pm 0.13$ | $6.39 \pm 0.57$ | $5.21 \pm 0.46$ | 2.63 | 8.87 | 13.60 | ω o | | _ | | 271.9 | -17.4 | 5. 00 | | | H + | H + | H + | H + | H + | 12.63 | 6.03 | 19.09 | ი ≽ | | | | 244.0 | -44.3 | 2.9 | | $2.82 \pm 0.15$ | 1 +1 | + | + | 1 | $6.34 \pm 0.61$ | 2.26 | 11.39 | 14.07 | ß | | 12022938463 | 62160066 | 100.5 | 6.1 | 6.1 | 4U0614+09 | $3.43 \pm 0.13$ | $3.88 \pm 0.17$ | $4.76\pm0.21$ | | $5.20 \pm 0.44$ | $6.37 \pm 0.54$ | 1.59 | 10.83 | 12.73 | S | Table 5:: GBM Type 1 Events continued from previous page | f | - | ţ | | ľ | | ţ | ţ | ţ | | į | ţ | | | | | |---------------|----------|-------|-------|--------------|-------------|-------------------|-------------------------------------------|-------------------------------|----------------------------------------|--------------------------------------------|------------------------------------|--------------|-----------------------|---------------|------------| | ì | S | 110 | 3 | | (sigma) | keV | $10-8 \text{ erg cm}^{-2} \text{ s}^{-1}$ | $10^{-7} {\rm erg \ cm^{-2}}$ | 7 | $10^{-8} \text{erg cm}^{-2} \text{s}^{-1}$ | $10^{-7} \text{ erg cm}^{-2}$ | sec | sec | sec | o inconico | | 12022979307 6 | 62200915 | 246.0 | -46.8 | 8.6 | | $3.43 \pm 0.29$ | | $2.16 \pm 0.22$ | $-3.00 \pm 0.25$ | $3.50 \pm 0.58$ | $2.86 \pm 0.48$ | 1.40 | 8.99 | 10.60 | S | | | 62337973 | | -44.8 | 5.2 | | $3.29 \pm 0.13$ | $4.51 \pm 0.21$ | + | $-3.03 \pm 0.12$ | + | + | 1.39 | 11.35 | 13.04 | M | | | | | -38.9 | 11.1 | | $3.45 \pm 0.22$ | $2.28 \pm 0.17$ | $^{\rm H}$ | $-2.90\pm0.19$ | $3.00 \pm 0.40$ | $3.68 \pm 0.49$ | 1.98 | 4.80 | 10.86 | w | | | | | -52.5 | 6.3 | | $3.48 \pm 0.16$ | + | + | 2.90 | $3.69 \pm 0.39$ | + | 1.45 | 8.27 | 26.6 | S | | _ | | 01 | -53.4 | 8.5 | | $2.77 \pm 0.10$ | + - | + - | $-3.51 \pm 0.14$ | + - | $5.11 \pm 0.34$ | 3.33 | 7.32 | 11.45 | Ω i | | 12030804891 6 | 62817689 | 7.4 | -55.6 | 12.4 | | $1.90 \pm 0.13$ | $1.84 \pm 0.16$ | $3.01 \pm 0.26$ | $-4.45 \pm 0.30$ | $2.11 \pm 0.22$ | $3.44 \pm 0.36$<br>2 02 $\pm$ 0 24 | 3.10<br>7.00 | 8.91<br>15.05 | 12.74 | n o | | | | 257.1 | -19.3 | 7.2 | | 3.51 + 0.43 | H + | H + | H + | H + | H + | 9 00 | 21.39 | 26.14 | ი ≽ | | | | 208.4 | -45.6 | 5.4 | | $2.86 \pm 0.14$ | + | + | $-3.39 \pm 0.17$ | + | 4.74 + 0.43 | 2.96 | 80.00 | 10.67 | , o | | | _ | 271.7 | -19.0 | 5.7 | | $2.99 \pm 0.12$ | 1 11 | + | 3.34 # | + | $8.48 \pm 0.63$ | 10.82 | 7.43 | 19.02 | Σ | | | | 234.7 | -15.3 | 16.2 | | $3.95 \pm 0.44$ | $2.30 \pm 0.30$ | + | $-2.74 \pm 0.30$ | + | $2.50 \pm 0.60$ | 1.02 | 11.03 | 12.14 | w | | | | 237.0 | -39.6 | 8.6 | | $3.48 \pm 0.17$ | + | + | $-2.97 \pm 0.15$ | + | $6.45 \pm 0.68$ | 2.06 | 11.40 | 19.52 | M | | 12031853042 6 | 63729842 | 6.96 | 6.7 | 5.4 | 4U0614+09 | $3.474 \pm 0.085$ | $5.74 \pm 0.16$ | $9.37 \pm 0.26$ | $-3.046 \pm 0.076$ | $7.23 \pm 0.34$ | $11.80 \pm 0.56$ | 1.60 | 12.48 | 16.34 | Ø | | 12032639643 6 | 64407644 | 257.4 | -55.0 | 9.4 | | | $2.58 \pm 0.16$ | $5.26 \pm 0.34$ | $-3.47 \pm 0.19$ | $2.93 \pm 0.28$ | $5.99 \pm 0.58$ | 13.43 | 1.90 | 16.71 | M | | | | 281.4 | -31.3 | 11.8 | | 0 | + | $\mathbb{H}$ | $-3.00 \pm 0.20$ | $2.67 \pm 0.36$ | $4.37 \pm 0.60$ | 4.31 | 4.42 | 14.89 | M | | | | 235.3 | -39.9 | 10.6 | | | $3.15 \pm 0.22$ | + | + | + | $4.78 \pm 0.59$ | 2.29 | 29.9 | 9.45 | w | | | | 277.2 | -5.9 | 7.8 | | 0 | + | + | + | + | + | 3.46 | 6.50 | 18.13 | M | | | | 284.1 | -19.7 | 9.2 | | | + | + | $-3.18 \pm 0.20$ | + | $2.96 \pm 0.37$ | 1.90 | 2.12 | 8.00 | w | | | | | -48.5 | 9.9 | | Ö | + | + | # | + | + | 3.27 | 9.26 | 13.29 | S. | | _ | | | -60.2 | 11.9 | | | $2.49 \pm 0.23$ | ₩. | $-3.33 \pm 0.24$ | # - | $2.52 \pm 0.35$ | 2.61 | 3.73 | 7.38 | w j | | | | | -16.4 | 00<br>00 | | | ₩. | ₩. | $-3.22 \pm 0.12$ | ₩. | $7.40 \pm 0.51$ | 9.57 | 5.21 | 17.11 | M | | | | 259.0 | -29.2 | ος (<br>ος ( | | | Н- | H - | Н- | H - | | 3.18 | 5.45 | 9.51 | w c | | | | | -44.9 | 180.0 | | | $2.46 \pm 0.17$ | H - | H - | H - | $3.71 \pm 0.44$ | 6.37 | 4.15 | 11.04 | v c | | | | | -15.7 | 10.7 | | | $2.14 \pm 0.18$ | ₩. | $-2.45 \pm 0.17$ | ₩. | $4.61 \pm 0.94$ | 5.66 | 3.95 | 7.61 | v i | | | | | -60.7 | 4. 0 | | $3.13 \pm 0.15$ | | # - | $-3.16 \pm 0.15$ | # - | $3.61 \pm 0.32$ | 2.16 | 8.72 | 11.23 | w ; | | | | | -18.4 | xo 0 | | $2.85 \pm 0.14$ | H - | Н- | н. | Н- | $6.90 \pm 0.69$ | 9.61 | 6.74 | 18.24 | M | | | | | -51.2 | 0.6 | | | $5.81 \pm 0.21$ | H - | $-2.716 \pm 0.081$ | H - | $7.10 \pm 0.49$ | 2.55 | 6.91 | 12.44 | w c | | | | | -47.9 | 10.8 | | $3.09 \pm 0.19$ | ₩ - | H - | Н- | H - | $3.15 \pm 0.40$ | 2.80 | 4.65 | 8.00 | N O | | | | | 0.2- | 7.0 | 200 | $3.12 \pm 0.10$ | $4.05 \pm 0.15$ | Н- | Н- | Н- | 6.50 ± 0.39 | 2.63 | 10.94 | 14.05 | N C | | 12042226680 6 | 66727495 | 150.1 | -59.5 | χ.<br>τ. | 2S_0918-549 | 3.05 ± 0.13 | $2.64 \pm 0.14$ | $4.32 \pm 0.23$ | $-3.21 \pm 0.14$ | $3.20 \pm 0.28$ | $5.23 \pm 0.47$ | 6.10 | 16.52 | 23.86 | n S | | | | 0.017 | 2:1- | 15.0<br>7.3 | | 2.95 H 0.17 | 2.05 ± 0.20<br>2.046 ± 0.094 | 4.57 H 0.55 | H + | 3.13 H 0.39 | 3.21 ± 0.63 | 16.00 | 17.10<br>7.10<br>7.10 | 3E.01 | M | | | | 262.6 | -40.2 | 5.1 | | | $2.36 \pm 0.034$ | ++ | $-2.329 \pm 0.092$<br>$-2.74 \pm 0.14$ | ++ | 4.18 + 0.52 | 2.39 | 6.06 | 9.73 | Z V | | | | 252.4 | -49.5 | 6.9 | | | + + | + | + | + | 3.89 + 0.35 | 2.95 | 5.24 | 10.61 | o vo | | | | | -15.7 | 5.9 | | | 1 +1 | + | $-3.17 \pm 0.14$ | + | $8.28 \pm 0.76$ | 2.08 | 13.29 | 15.82 | Σ | | | | | -52.8 | 4.1 | | | 1 | + | $-3.01 \pm 0.13$ | + | $4.81 \pm 0.41$ | 6.84 | 5.22 | 13.85 | S | | | | | -14.2 | 11.4 | | | + | + | $-3.53 \pm 0.12$ | + | | 2.61 | 16.18 | 19.23 | M | | 12050706763 6 | | | 19.4 | 6.9 | | | + | $4.58 \pm 0.16$ | $-3.32 \pm 0.10$ | $^{\rm H}$ | $5.65 \pm 0.31$ | 2.67 | 5.57 | 8.75 | w | | | | | -39.5 | 18.4 | | $3.25 \pm 0.25$ | + | + | $^{+}$ | + | + | 1.53 | 7.58 | 10.89 | S | | | | | -22.1 | ∞ i | | | ₩. | # - | + - | # - | $7.13 \pm 0.62$ | 3.30 | 5.87 | 17.34 | M | | 12052156800 6 | 69263197 | 273.8 | -12.3 | 7.0 | | <i>-</i> | $0.80 \pm 0.12$ | | -3.88 ± 0.46 | H - | # - | 11.09 | 8.29 | 20.22 | Z Z | | | | 250.4 | 43.0 | 0.01 | | 3.37 H 0.23 | H + | 2.09 H 0.22<br>3 30 + 0 23 | $-2.08 \pm 0.17$<br>$-3.24 \pm 0.20$ | 3.10 ± 0.78 | 4.10 H 0.03<br>3.75 + 0.43 | 13.32 | 15.20 | 16.70 | N > | | | | 265.9 | 2.86 | 22.2 | | | 2.73 + 0.26 | + + | + + | + + | 2.87 + 0.48 | 6.36 | 3.93 | 10.65 | | | | | 248.6 | -47.8 | 9.3 | | | $2.60 \pm 0.13$ | 1 | $-3.17 \pm 0.14$ | 1 | 1 +1 | 6.83 | 12.05 | 19.72 | M | | | | 272.5 | -36.5 | 14.6 | | | + | + | $-2.82\pm0.30$ | + | + | 7.20 | 3.46 | 11.62 | M | | | | 271.4 | -6.7 | 7.8 | | | $4.18 \pm 0.19$ | $\mathbb{H}$ | $-3.25 \pm 0.12$ | + | $6.04 \pm 0.42$ | 1.38 | 12.19 | 15.51 | M | | | | 267.6 | -50.6 | 9.3 | | | # | # | # | + | # | 4.23 | 11.63 | 16.79 | Ω. | | | | 271.6 | -38.6 | 18.5 | | | # - | # - | + - | + - | + - | 4.87 | 7.39 | 13.38 | w c | | | | 232.7 | -31.9 | 11.5 | | <u> </u> | H - | Н- | Н- | H - | H - | 3.13 | 6.69 | 10.72 | n ; | | 12060479182 7 | 70495187 | 272.0 | -34.3 | 11.6 | | $2.68 \pm 0.15$ | $2.17 \pm 0.15$ | $3.54 \pm 0.25$ | $-3.34 \pm 0.19$ | $2.64 \pm 0.28$<br>6 0 ± 1 0 | | 11.53 | 5.37 | 17.58 | Ν | | - | | | -51.9 | 16.0 | | | ΗН | ΗН | ΗН | ΗН | 4.35 H 0.66 | 1.90 | 14.04 | 10.00<br>7 FF | ם מ | | | | 264.1 | -29.1 | 7.3 | | 3.82 + 0.26 | + + | + | + | + | + | 1.40 | 8.17 | 00°-0 | n w | | | | 267.5 | -13.4 | 0.6 | | | # | 1 | 1 | 1 | 1 | 13.11 | 5.81 | 19.20 | M | | 12060876579 7 | 70838192 | 267.7 | -43.8 | 6.4 | | $2.92 \pm 0.19$ | $3.18 \pm 0.25$ | $3.89 \pm 0.31$ | $-3.48 \pm 0.24$ | $3.50 \pm 0.41$ | $4.28 \pm 0.51$ | 4.37 | 5.86 | 10.92 | S | | | | 259.1 | -31.4 | 9.6 | | $3.91 \pm 0.23$ | + | + | $-2.84\pm0.16$ | $4.12 \pm 0.50$ | $3.36\pm0.41$ | 1.67 | 15.16 | 17.04 | ω | | | | | | | | | | | | | | | | | | Table 5:: GBM Type 1 Events continued from previous page | | | | | | | | i | | | i | | | | | |-------------------|----------------------------------|---------------|--------|---------------------------|------------------------------------|------------------------------|----------------------------------|--------------------|-----------------------------------|-------------------------------------------|-------|-------------------------|------------|----------------| | ID Pe | Peak Ra<br>s | » Dec | Error | Name(distance)<br>(sigma) | $^{ m BB\ temp}_{ m keV}$ | $^{10-8} erg cm^{-2} s^{-1}$ | $_{10^{-7}\mathrm{erg~cm}^{-2}}$ | PL index | $_{ m 10^{-8}erg~cm^{-2}~s^{-1}}$ | PL Flnc $10^{-7} \mathrm{erg \ cm^{-2}}$ | Rise | Fall | Duration S | Structure | | 12060978999 7092 | 70927004 296.3 | 1 | 8.6 | | $3.35 \pm 0.20$ | 2.48 | $2.02 \pm 0.14$ | $-2.94 \pm 0.18$ | $3.44 \pm 0.46$ | $-\infty$ | 5.27 | 5.87 | 11.73 | w | | | | .1 -34.2 | | | $3.96 \pm 0.26$ | Н | 1 #1 | $-2.84 \pm 0.18$ | 1 +1 | $3.37 \pm 0.47$ | 1.17 | 1.50 | 66.9 | S | | | | | | | $4.38 \pm 0.65$ | $2.84 \pm 0.49$ | # | # | $5.8 \pm 2.0$ | $2.39 \pm 0.84$ | 2.16 | 3.62 | 6.30 | w | | | | | | | | $2.88 \pm 0.27$ | # | # | $3.98 \pm 0.64$ | $3.24 \pm 0.52$ | 2.87 | 3.55 | 7.32 | S | | | | | | | $3.01 \pm 0.16$ | $2.25 \pm 0.14$ | $2.76 \pm 0.17$ | $-3.34 \pm 0.19$ | +1 - | $3.30 \pm 0.33$ | 6.57 | 99.6 | 16.72 | SO I | | | | | | | $3.01 \pm 0.19$ | + + | $2.83 \pm 0.21$ | $-3.31 \pm 0.21$ | $2.60 \pm 0.31$ | 3.18 # 0.38 | 2.64 | 11.57 | 15.00 | s > | | 120617046397 7154 | 715438192 289.7 | 1.0.4 | T.T. | | 4.00 ± 0.32 | $2.83 \pm 0.26$ | 2.31 ± 0.21<br>5 50 ± 0.30 | $-2.79 \pm 0.23$ | 3.61 ± 0.66<br>5.77 ± 0.51 | 7.04 H 0.54 | 10.37 | 11.80 | 16.64 | M | | _ | | | | | 3.30 H 0.13 | 4.30 ± 0.24<br>3.36 ± 0.13 | 3.70 ± 0.30 | H + | H + | 7.00 H 0.02 | 10.04 | 4. 00<br>2. 17<br>2. 12 | 10.04 | Ţυ | | | | | | | $4.62 \pm 0.18$ | + + | + | 2.57 + | 4 + | 2.56 + 0.62 | 2.50 | 2.00 | 5.26 | n w | | | | | | 4U_0614+09 | $3.008 \pm 0.086$ | 1 + | $14.44 \pm 0.48$ | $-3.279 \pm 0.092$ | + | $18.15 \pm 0.90$ | 8.61 | 11.74 | 24.37 | o vo | | | | | | 4U_0614+09 | | 1 | $5.78 \pm 0.22$ | 1 | 1 | $7.49 \pm 0.48$ | 1.39 | 7.45 | 10.93 | w | | 12062060270 7185 | 71858667 254.4 | .4 -26.3 | 3 12.2 | | $3.30 \pm 0.24$ | $2.74 \pm 0.23$ | $2.24 \pm 0.19$ | $-3.04 \pm 0.22$ | + | $2.79 \pm 0.40$ | 2.21 | 4.54 | 7.05 | Ø | | 12062073109 7187 | 71871513 243.6 | .6 -8.9 | | | $3.17 \pm 0.18$ | + | $^{\rm H}$ | $-3.39 \pm 0.20$ | + | $2.80 \pm 0.26$ | 2.67 | 3.51 | 6.82 | w | | | | .0 -23.8 | | | | $2.21 \pm 0.27$ | $1.80 \pm 0.22$ | # | $\mathbb{H}$ | $2.16 \pm 0.43$ | 2.93 | 6.94 | 10.48 | S | | | | ' | | | $3.33 \pm 0.21$ | + | + | + | + | + | 14.30 | 13.05 | 30.16 | Ω | | | | | | | | + | + | + | + | + | 1.99 | 5.83 | 18.05 | Ø | | | | | | | | + | + | 2.71 土 | + | + | 2.72 | 3.83 | 8.22 | w | | | | | | | | + | .19 ± | + | + | $3.38 \pm 0.57$ | 2.77 | 5.54 | 8.71 | S | | | | | | | | + | + | + | + | $3.10 \pm 0.78$ | 1.26 | 5.93 | 2.66 | w | | | | | | | | + | .56 ± | + | + | + | 5.56 | 4.27 | 10.08 | w | | | _ | | | | | + | + | + | + | + | 8.28 | 16.07 | 26.42 | w | | | | | | | | $\mathbb{H}$ | $\mathbb{H}$ | | + | + | 8.35 | 16.70 | 25.71 | w | | 12071115416 7362 | 73628227 166.4 | .4 -52.2 | | | | $2.80 \pm 0.15$ | $\mathbb{H}$ | $-3.44 \pm 0.16$ | $\mathbb{H}$ | $5.20 \pm 0.42$ | 9.81 | 6.16 | 16.76 | ß | | 12071729405 7416 | 74160607 149.9 | .9 -44.4 | 4 11.9 | 2S_0918-549 (1.1) | $4.96 \pm 0.77$ | $0.74 \pm 0.13$ | $2.44 \pm 0.42$ | $-2.40 \pm 0.33$ | $1.33 \pm 0.48$ | $4.3 \pm 1.5$ | 10.22 | 19.20 | 31.49 | S | | | | | | GS_0836-429 (1.3) | | | | | | | | _ | | | | | | | | $4U_{-}0614+09$ | | + | + 1 | + | + | + . | 6.22 | 15.69 | 23.69 | w | | _ | | | | | | ₩ . | ₩. | ₩. | ₩. | ₩. | 1.33 | 3.29 | 8.78 | Ω į | | | | | | | | + | + | + | + | + | 8.32 | 10.44 | 20.13 | S | | | | | | | | + | # | 41 - | # | + | 1.62 | 21.33 | 23.47 | M | | • | | | | | | ₩ - | ₩ - | | + - | ₩ - | 2.80 | 5.53 | 8.81 | ω ; | | | | | | | | H - | H - | Н- | H - | $5.81 \pm 0.62$ | 12.72 | 7.41 | 20.64 | Z, | | | | | | | $2.92 \pm 0.20$ | ₩- | H - | H - | H - | $4.34 \pm 0.56$ | 8.37 | 5.77 | 14.59 | Z <sup>©</sup> | | | | | | | | | H - | H - | H - | $2.33 \pm 0.98$ | 5.64 | 4.69 | 10.99 | n ; | | | | | | | $3.19 \pm 0.19$ | H - | H - | Н- | H - | $6.19 \pm 0.43$ | 10.80 | 4.91 | 16.38 | Z Z | | | 75367781 245.6 | | | | $3.52 \pm 0.18$ | $2.80 \pm 0.17$ | $3.43 \pm 0.21$ | 2.90 ± | H - | $4.56 \pm 0.52$ | 7.11 | 3.11 | 10.57 | Σū | | 12080230593 7554 | 75544208 287.8<br>76664696 196 9 | 0.62-8. | 7.4 | | $3.34 \pm 0.23$<br>$2.11 \pm 0.24$ | ΗН | ΗН | $-2.94 \pm 0.21$ | 2.63 ± 0.40 | 7.5 H 1.1 | 14.95 | 11.52 | 30.70 | ט מ | | Ì | | | | | 3.11 H 0.24 | ΗН | ΗН | -4.00 H 0.34 | НН | 0.04 H 0.39 | 60.1 | 11.02 | 24.53 | υ Σ | | | | | | | | + + | + + | 3 39 + | + + | $7.20 \pm 0.45$ | 2.43 | 7.15 | 17.94 | | | Ī. | | | | | $3.71 \pm 0.40$ | 1 + | 1 + | 1 + | 1 | $2.14 \pm 0.54$ | 2.95 | 3.05 | 7.03 | ß | | | _ | | | | $2.93 \pm 0.12$ | + | $5.64 \pm 0.29$ | 3.44 ± | 1 | $6.25 \pm 0.51$ | 1.20 | 68.9 | 20.64 | M | | 12080974583 7619 | 76192976 272.8 | .8 -23.4 | 4 7.2 | | $2.74 \pm 0.14$ | + | $5.09 \pm 0.32$ | $-3.54 \pm 0.19$ | $2.29 \pm 0.21$ | $5.62 \pm 0.53$ | 10.87 | 69.7 | 19.17 | M | | | | | | | | + | $3.06 \pm 0.27$ | + | + | $3.56 \pm 0.48$ | 12.03 | 4.34 | 17.29 | M | | ٠. | | | | | | + | $2.89 \pm 0.17$ | $\mathbb{H}$ | + | $3.64 \pm 0.37$ | 2.94 | 4.37 | 8.89 | w | | | | | | | | ₩. | $5.77 \pm 0.37$ | + - | + - | $6.99 \pm 0.78$ | 2.32 | 23.11 | 26.42 | M | | | | | | | | ₩. | $116.6 \pm 2.8$ | # - | ₩. | $136.9 \pm 4.9$ | 70.93 | 66.24 | 157.61 | w ; | | | | | | | | $6.13 \pm 0.25$ | $10.01 \pm 0.41$ | +1 - | # - | $12.47 \pm 0.82$ | 11.35 | 9.72 | 21.61 | W W | | | | | | | | H - | H - | Н- | H - | $3.92 \pm 0.48$ | 14.01 | 10.79 | 25.92 | ν; | | · 1 | | | | | $3.32 \pm 0.11$ | | H - | $-3.10 \pm 0.10$ | 5.38 ± 0.35 | $6.59 \pm 0.43$ | 1.15 | 12.89 | 14.28 | M o | | 12082549804 (750 | 77560018 254.8 | - 29.1<br>- 4 | 2.8 | | 20 ± 7.7.2 | 4.05 H 0.26 | 4.95 ± 0.31 | -3.00 ± 0.19 | 4.42 ± 0.38 | $0.41 \pm 0.40$ | 6.03 | 5.04 | 10.30 | Ω > | | | | | | | | + + | ++ | 4 + | + + | 3 89 + 0 88 | 230 | 7.55 | 10.21 | Z V | | | | | | | | + | + | 2.67 + | + | 5.28 + 0.96 | 1.39 | 6.70 | 10.22 | o oo | | | | | | | | 1 | 1 | 1 | 1 | 1 | 15.89 | 9.70 | 26.47 | M | | 12090880535 7879 | | | | 4U_0614+09 | | | + | + | + | + | 2.18 | 7.61 | 10.97 | Ø | | 12090947623 7884 | 78844430 295.5 | 5 -3.4 | 15.9 | | $3.46\pm0.28$ | $1.74 \pm 0.16$ | $3.55\pm0.34$ | $-3.28\pm0.28$ | $1.89 \pm 0.30$ | $3.85 \pm 0.62$ | 14.10 | 5.15 | 19.87 | M | Table 5:: GBM Type 1 Events continued from previous page | ID | Peak | Ra | Dec | Error | Name(distance) | BB temp | BB flux | | PL index | PL Flux | | Rise | Fall | Duration | Structure | |---------------|----------|-------|-------|-------|------------------|-------------------|-------------------------------------------|-----------------------------|--------------------|-------------------------------------------------------------|-------------------------------|-------|--------|----------|-----------| | | œ | | | | (sigma) | keV | $10-8 \text{ erg cm}^{-2} \text{ s}^{-1}$ | $10^{-7} \rm erg \ cm^{-2}$ | | $10^{-8} \mathrm{erg} \ \mathrm{cm}^{-2} \ \mathrm{s}^{-1}$ | $10^{-7} \text{ erg cm}^{-2}$ | sec | sec | sec | | | 12090966157 7 | 78862958 | 230.5 | -28.7 | 13.6 | | $3.21 \pm 0.30$ | $4.11 \pm 0.37$ | $3.35 \pm 0.30$ | $-4.14 \pm 0.43$ | $5.34 \pm 0.48$ | $4.36 \pm 0.39$ | 2.86 | 4.68 | 9.45 | S | | 12091235378 7 | 79091385 | 272.3 | -35.5 | 7.2 | | $3.11 \pm 0.17$ | $3.14 \pm 0.21$ | $3.85 \pm 0.26$ | $-3.19 \pm 0.18$ | $3.77 \pm 0.40$ | $4.61 \pm 0.49$ | 5.37 | 8.81 | 15.39 | S | | 12091323339 7 | 79165740 | 267.0 | -18.9 | 8.9 | | $3.09 \pm 0.17$ | $2.64 \pm 0.18$ | $5.39 \pm 0.37$ | $-3.28 \pm 0.19$ | $2.99 \pm 0.34$ | $6.11 \pm 0.70$ | 14.11 | 3.66 | 18.31 | M | | 12091828018 7 | 79602421 | 91.5 | 7.2 | 11.9 | $4U_{-}0614+09$ | $3.11 \pm 0.13$ | $3.28 \pm 0.16$ | $4.02 \pm 0.20$ | $-3.19 \pm 0.14$ | $4.05 \pm 0.34$ | $4.96 \pm 0.42$ | 1.26 | 16.21 | 17.81 | Ø | | 12092148059 7 | 79881673 | 258.2 | -52.0 | 9.6 | | $3.58 \pm 0.21$ | $5.19 \pm 0.35$ | $2.11 \pm 0.14$ | $-2.98 \pm 0.17$ | $6.61 \pm 0.75$ | $2.69 \pm 0.30$ | 4.45 | 5.55 | 10.39 | S | | 12092217967 7 | 79937968 | 269.5 | -41.0 | 6.6 | | $3.11 \pm 0.17$ | $2.49 \pm 0.16$ | $3.05 \pm 0.20$ | $-3.14 \pm 0.17$ | $3.13 \pm 0.33$ | $3.84 \pm 0.41$ | 4.75 | 4.82 | 10.21 | S | | 12100281652 8 | 80865648 | 138.6 | -72.9 | 0.9 | | $2.96 \pm 0.11$ | $2.22 \pm 0.10$ | $6.35 \pm 0.28$ | $-3.19 \pm 0.12$ | $2.78 \pm 0.21$ | $7.95 \pm 0.60$ | 10.14 | 15.02 | 26.49 | S | | 12100862493 8 | 81364893 | 188.6 | -17.2 | 1.7 | | $3.16 \pm 0.16$ | $4.29 \pm 0.20$ | $10.50 \pm 0.50$ | $-3.96 \pm 0.21$ | $5.66 \pm 0.26$ | $13.86 \pm 0.63$ | 4.01 | 11.25 | 15.98 | S | | 12101875093 8 | 82241502 | 274.1 | -23.0 | 9.6 | | $2.99 \pm 0.12$ | $4.38 \pm 0.23$ | $5.36 \pm 0.28$ | $-3.20 \pm 0.13$ | $5.30 \pm 0.43$ | $6.48 \pm 0.53$ | 9.03 | 3.54 | 13.31 | M | | 12101900479 8 | 82253284 | 241.1 | -42.8 | 12.4 | | $3.23 \pm 0.28$ | $2.72 \pm 0.28$ | $2.22 \pm 0.23$ | $-3.20 \pm 0.28$ | $3.02 \pm 0.50$ | $2.46 \pm 0.40$ | 3.16 | 8.25 | 11.90 | S | | 12102423481 8 | 82708271 | 274.0 | 7.7- | 9.9 | | $3.36 \pm 0.16$ | $4.02 \pm 0.19$ | $4.93 \pm 0.23$ | $-3.72 \pm 0.20$ | $5.02 \pm 0.26$ | $6.16 \pm 0.32$ | 9.18 | 3.46 | 14.07 | M | | 12102585037 8 | 82856237 | 238.1 | -68.7 | 11.3 | | $3.28 \pm 0.32$ | $3.72 \pm 0.35$ | $3.04 \pm 0.28$ | $-4.03 \pm 0.43$ | $4.90 \pm 0.45$ | $3.99 \pm 0.37$ | 3.14 | 5.60 | 9.21 | S | | 12103137028 8 | 83326622 | 274.6 | -10.7 | 6.5 | | $3.41 \pm 0.11$ | $4.82 \pm 0.19$ | $5.91 \pm 0.23$ | $-2.994 \pm 0.097$ | $6.03 \pm 0.40$ | $7.39 \pm 0.49$ | 8.98 | 4.39 | 13.86 | M | | 12110910913 8 | 84078119 | 273.4 | -4.0 | 8.9 | | $2.820 \pm 0.098$ | | $6.48 \pm 0.27$ | $-3.41 \pm 0.12$ | $3.72 \pm 0.23$ | $7.59 \pm 0.48$ | 1.49 | 9.31 | 21.10 | M | | 12111324503 8 | 84437310 | 259.3 | -18.0 | 9.7 | | $2.74 \pm 0.18$ | $3.91 \pm 0.27$ | $6.39 \pm 0.44$ | $-4.54 \pm 0.33$ | $5.01 \pm 0.35$ | $8.18 \pm 0.57$ | 1.54 | 5.57 | 17.37 | M | | 12111517342 8 | 84602951 | 275.8 | -27.9 | 9.6 | | $3.17 \pm 0.12$ | $3.78 \pm 0.18$ | $6.17 \pm 0.30$ | $-3.09 \pm 0.12$ | $4.79 \pm 0.37$ | $7.82 \pm 0.61$ | 1.79 | 3.20 | 15.34 | M | | 12112127678 8 | 85131694 | 256.5 | -35.3 | 9.7 | | $3.22 \pm 0.18$ | $3.13 \pm 0.20$ | $2.56 \pm 0.16$ | $-3.25 \pm 0.18$ | $3.76 \pm 0.36$ | $3.07 \pm 0.30$ | 5.02 | 9.04 | 14.97 | S | | 12121216694 8 | 86935093 | 284.0 | 6.9 | 6.6 | | $3.21 \pm 0.11$ | $2.75 \pm 0.12$ | $6.74 \pm 0.30$ | $-3.12 \pm 0.11$ | $3.29 \pm 0.24$ | $8.07 \pm 0.60$ | 2.76 | 15.88 | 19.22 | M | | 12121222136 8 | 86940537 | 153.4 | -61.0 | 8.9 | $2S_{-}0918-549$ | $2.89 \pm 0.12$ | $2.49 \pm 0.13$ | $4.07 \pm 0.21$ | $-3.21 \pm 0.14$ | $3.17 \pm 0.27$ | $5.18 \pm 0.44$ | 4.25 | 15.82 | 21.14 | S | | 12121382175 8 | 87086961 | 94.6 | 7.4 | 1.7 | $4U_{-}0614+09$ | $3.219 \pm 0.048$ | $4.042 \pm 0.071$ | $34.65 \pm 0.61$ | $-3.150 \pm 0.048$ | $4.90 \pm 0.14$ | $42.0 \pm 1.2$ | 5.74 | 43.14 | 51.37 | S | | 13010467917 8 | 88973529 | 264.8 | -15.6 | 4.8 | | $3.12 \pm 0.10$ | $3.22 \pm 0.12$ | $7.89 \pm 0.31$ | $-3.24 \pm 0.11$ | $3.89 \pm 0.23$ | $9.52 \pm 0.57$ | 11.34 | 13.46 | 25.75 | M | | 13012372764 9 | 90619972 | 257.4 | -38.8 | 1.1 | | $3.132 \pm 0.073$ | $2.664 \pm 0.074$ | $39.1 \pm 1.0$ | $-3.167 \pm 0.074$ | $3.22 \pm 0.14$ | $47.4 \pm 2.1$ | 34.91 | 116.28 | 183.08 | M | | 13012978737 9 | 91144343 | 97.3 | -3.1 | 10.3 | $4U_{-}0614+09$ | $3.17 \pm 0.13$ | $2.97 \pm 0.15$ | $4.85 \pm 0.25$ | $-3.03 \pm 0.13$ | $3.91 \pm 0.36$ | $6.39 \pm 0.59$ | 2.80 | 17.43 | 20.55 | S | | 13020216053 9 | 91427258 | 276.7 | -19.4 | 8.5 | | $3.03 \pm 0.12$ | $3.53 \pm 0.18$ | $5.77 \pm 0.29$ | $-3.25 \pm 0.13$ | $4.21 \pm 0.32$ | $6.88 \pm 0.53$ | 12.11 | 4.04 | 16.89 | M | | 13020579710 9 | 91750115 | 102.3 | -3.1 | 9.2 | $4U_{-}0614+09$ | $3.64 \pm 0.13$ | $5.19 \pm 0.22$ | $6.36 \pm 0.27$ | $-2.93 \pm 0.10$ | $6.71 \pm 0.52$ | $8.22 \pm 0.63$ | 2.63 | 8.93 | 12.14 | S | | 13021350602 9 | 92412210 | 275.5 | -5.9 | 12.2 | | $2.81 \pm 0.21$ | $1.90 \pm 0.18$ | $2.32 \pm 0.22$ | $-3.26 \pm 0.25$ | $2.28 \pm 0.33$ | $2.79 \pm 0.41$ | 11.76 | 9.68 | 24.56 | S | | 13022239487 9 | 93178695 | 272.6 | -22.5 | 17.3 | | $3.38 \pm 0.19$ | $2.65 \pm 0.18$ | $3.24 \pm 0.22$ | $-3.03 \pm 0.18$ | $3.30 \pm 0.39$ | $4.05 \pm 0.48$ | 7.61 | 9.55 | 17.51 | M | | | | | | | | | | | | | | | | | | ## REFERENCES - Agostinelli, S. and et, a.: 2003, Nuclear Instruments and Methods A 506, 250 - Band, D., Matteson, J., Ford, L., Schaefer, B., Palmer, D., Teegarden, B., Cline, T., Briggs, M., Paciesas, W., Pendleton, G., Fishman, G., Kouveliotou, C., Meegan, C., Wilson, R., and Lestrade, P.: 1993, ApJ 413, 281 - Belian, R. D., Conner, J. P., and Evans, W. D.: 1976, ApJ 206, L135 - Bildsten, L.: 1998, in R. Buccheri, J. van Paradijs, & A. Alpar (ed.), NATO ASIC Proc. 515: The Many Faces of Neutron Stars., pp 419-+ - Boutloukos, S., Miller, M. C., and Lamb, F. K.: 2010, The Astrophysical Journal Letters 720(1), L15 - Camero-Arranz, A., Finger, M. H., Wilson-Hodge, C., Jenke, P. A., Steele, I., Gutierrez-Soto, J., and Coe, M. J.: 2011, *The Astronomer's Telegram* 3166 - Chenevez, J., Falanga, M., Kuuklers, E., Brandt, S., Lund, N., and Cumming, A.: 2008, in *Proceedings of the 7th INTEGRAL Workshop*, p. 33 - Connaughton, V., Briggs, M. S., Goldstein, A., Meegan, C. A., Paciesas, W. S., Preece, R. D., Wilson-Hodge, C. A., Gibby, M. H., Greiner, J., Gruber, D., Jenke, P., Kippen, R. M., Pelassa, V., Xiong, S., Yu, H.-F., Bhat, P. N., Burgess, J. M., Byrne, D., Fitzpatrick, G., Foley, S., Giles, M. M., Guiriec, S., van der Horst, A. J., von Kienlin, A., McBreen, S., McGlynn, S., Tierney, D., and Zhang, B.-B.: 2015, ApJS 216, 32 - Cornelisse, R., Verbunt, F., in't Zand, J. J. M., Kuulkers, E., and Heise, J.: 2002a, $A \mathcal{C} A$ 392, 931 - Cornelisse, R., Verbunt, F., in't Zand, J. J. M., Kuulkers, E., Heise, J., Remillard, R. A., Cocchi, M., Natalucci, L., Bazzano, A., and Ubertini, P.: 2002b, A & A 392, 885 - Cumming, A. and Bildsten, L.: 2000, ApJ **544**, 453 - Cumming, A., Macbeth, J., in't Zand, J. J. M., and Page, D.: 2006, ApJ 646, 429 - Degenaar, N., Miller, J. M., Wijnands, R., Altamirano, D., and Fabian, A. C.: 2013, ApJ 767, L37 - Fujimoto, M. Y., Hanawa, T., and Miyaji, S.: 1981, ApJ 247, 267 \_ \_ - Galloway, D. K., Muno, M. P., Hartman, J. M., Psaltis, D., and Chakrabarty, D.: 2008, ApJS 179, 360 - Grindlay, J., Gursky, H., Schnopper, H., Parsignault, D. R., Heise, J., Brinkman, A. C., and Schrijver, J.: 1976, ApJ 205, L127 - Hakala, P., Ramsay, G., Muhli, P., Charles, P., Hannikainen, D., Mukai, K., and Vilhu, O.: 2005, MNRAS **356**, 1133 - Harris, W. E.: 1996, AJ 112, 1487 - in't Zand, J. J. M.: 2005, A&A 441, L1 - in't Zand, J. J. M., Bassa, C. G., Jonker, P. G., Keek, L., Verbunt, F., Méndez, M., and Markwardt, C. B.: 2008, A&A 485, 183 - in't Zand, J. J. M., Jonker, P. G., and Markwardt, C. B.: 2007, A&A 465, 953 - Kuulkers, E., den Hartog, P. R., in't Zand, J. J. M., Verbunt, F. W. M., Harris, W. E., and Cocchi, M.: 2003, A&A 399, 663 - Kuulkers, E., in't Zand, J. J. M., Atteia, J.-L., Levine, A. M., Brandt, S., Smith, D. A., Linares, M., Falanga, M., Sánchez-Fernández, C., Markwardt, C. B., Strohmayer, T. E., Cumming, A., and Suzuki, M.: 2010, A&A 514, A65 - Lewin, W. H. G., van Paradijs, J., and Taam, R. E.: 1993, Space Sci. Rev. 62, 223 - Linares, M., Connaughton, V., Jenke, P., van der Horst, A. J., Camero-Arranz, A., Kouveliotou, C., Chakrabarty, D., Beklen, E., Bhat, P. N., Briggs, M. S., Finger, M., Paciesas, W. S., Preece, R., von Kienlin, A., and Wilson-Hodge, C. A.: 2012, *ApJ* 760, 133 - Matsuoka, M., Kawasaki, K., Ueno, S., Tomida, H., Kohama, M., Suzuki, M., Adachi, Y., Ishikawa, M., Mihara, T., Sugizaki, M., Isobe, N., Nakagawa, Y., Tsunemi, H., Miyata, E., Kawai, N., Kataoka, J., Morii, M., Yoshida, A., Negoro, H., Nakajima, M., Ueda, Y., Chujo, H., Yamaoka, K., Yamazaki, O., Nakahira, S., You, T., Ishiwata, R., Miyoshi, S., Eguchi, S., Hiroi, K., Katayama, H., and Ebisawa, K.: 2009, PASJ 61, 999 - Meegan, C., Lichti, G., Bhat, P. N., Bissaldi, E., Briggs, M. S., Connaughton, V., Diehl, R., Fishman, G., Greiner, J., Hoover, A. S., van der Horst, A. J., von Kienlin, A., Kippen, R. M., Kouveliotou, C., McBreen, S., Paciesas, W. S., Preece, R., Steinle, H., Wallace, M. S., Wilson, R. B., and Wilson-Hodge, C.: 2009, ApJ 702, 791 \_ \_ - Murakami, T., Inoue, H., Koyama, K., Makishima, K., Matsuoka, M., Oda, M., Ogawara, Y., Ohashi, T., Makino, F., Shibazaki, N., Tanaka, Y., Hayakawa, S., Kunieda, H., Nagase, F., Masai, K., Tawara, Y., Miyamoto, S., Tsunemi, H., Yamashita, K., and Kondo, I.: 1983, *PASJ* 35, 531 - Nelemans, G., Jonker, P. G., Marsh, T. R., and van der Klis, M.: 2004, MNRAS 348, L7 - Ott, C. D., Reisswig, C., Schnetter, E., O'Connor, E., Sperhake, U., Löffler, F., Diener, P., Abdikamalov, E., Hawke, I., and Burrows, A.: 2011, *Physical Review Letters* 106(16), 161103 - Serino, M., Shidatsu, M., Ueda, Y., Matsuoka, M., Negoro, H., Yamaoka, K., Kennea, J. A., Fukushima, K., and Nagayama, T.: 2015, PASJ 67, 30 - Swank, J. H., Becker, R. H., Boldt, E. A., Holt, S. S., Pravdo, S. H., and Serlemitsos, P. J.: 1977, ApJ 212, L73 - Weinberg, N. N., Bildsten, L., and Schatz, H.: 2006, ApJ 639, 1018 This preprint was prepared with the AAS LATEX macros v5.2. ## A. aFXPs Light Curves See http://gammaray.msfc.nasa.gov/gbm/science/xrb.html ## B. uGRBs Light Curves See http://gammaray.msfc.nasa.gov/gbm/science/xrb.html ## C. tXRBs Light Curves See http://gammaray.msfc.nasa.gov/gbm/science/xrb.html